1

МИНИСТЕРСТВО ВНУТРЕННИХ ДЕЛ РОССИЙСКОЙ ФЕДЕРАЦИИ

ГОСУДАРСТВЕННОЕ УЧРЕЖДЕНИЕ

«ВСЕРОССИЙСКИЙ НАУЧНО-ИССЛЕДОВАТЕЛЬСКИЙ ИНСТИТУТ»

__

И. А. ЧЕРНИКОВА, М. В. ФОРТУНЫЧ,

О. В. ЯКОВЛЕВ

Предкриминальное поведение несовершеннолетних, совершивших умышленные преступления

Монография

Москва 2007

УДК 343.9

Рекомендовано к опубликованию

Редакционно-издательским советом

ВНИИ МВД России
Р е ц е н з е н т ы:

В. В. Бородулин (ВИПК МВД России);

В. А. Затонский (ФСИН России)

Черникова И.А., Фортуныч М.В., Яковлев О.В.

Предкриминальное поведение несовершеннолетних, совершивших умышленные преступления: Моногра-фия. – М.: ВНИИ МВД России, 2007. – 136 с.

Исследуется преступное поведение подростков с позиций социологии преступности, что позволяет подойти к истокам формирования правонарушающего поведения, вскрыть причины его зарождения и развития. Постановка научной проблемы в должной мере учитывает психологические особенности подросткового возраста, акцентируя вместе с тем внимание на ее юридических аспектах.

Для практикующих юристов, научных работников, студентов и аспирантов юридических специальностей, всех интересующихся вопросами противодействия преступности несовершеннолетних.

УДК 343.9

© Государственное учреждение

«Всероссийский научно-исследовательский институт МВД России», 2007

ВВЕДЕНИЕ

Воспитание детей, защита их прав и законных интересов является задачей любого общества. Преобразования, происшедшие за последнее пятнадцатилетие, вызвали ухудшение социально-экономичес-кого положения большинства семей, снижение финансирования образовательных учреждений, социальных служб, молодежных и детских объединений, что не могло не отразиться на социальном благополучии детей. Здесь же лежит и точка отсчета нарастающей преступности, в том числе и преступности несовершеннолетних.

Решение проблемы предупреждения преступлений невозможно без проведения многосторонних научных исследований закономерностей и тенденций развития подрастающего поколения, без объективного анализа социальных условий и процессов, оказывающих влияние на социально-негативное развитие личности несовершеннолетних. Данное обстоятельство обусловливает также необходимость выявления и нейтрализации криминогенных факторов, определяющих их противоправное поведение.

Настоящая работа является продолжением тех исследований, которые проводились такими учеными, как Ю. М. Антонян, М. М. Бабаев, С. А. Беличева, Ю. Д. Блувштейн, Г. И. Забрянский, К. Е. Игошев, А. И. Долгова, В. Д. Ермаков, В. Н. Кудрявцев, Н. И. Крюкова, Г. М. Миньковский, В. В. Панкратов, В. А. Плешаков, А. Б. Сахаров, Л. В. Яссман и других, которые расширили границы знаний о преступности несовершеннолетних и ее причинах.

Настоящее исследование выполнено на основе обработки данных анкетного опроса несовершеннолетних преступников, включивших в себя построение матрицы для компьютерной обработки данных, обсчет, вычисление коэффициентов сопряженности признаков по стандартной программе.

Задачей криминологического исследования было ретроспективно выявить причины и условия, предшествующие совершению преступления. Согласно концепции настоящего исследования преступление несовершеннолетних рассматривалось как завершение процесса формирования предкриминального отклоняющегося поведения, в котором выделяются три блока: семья и ее влияние на несовершеннолетнего, поведение вне семьи и обстоятельства совершения самого преступления.

Постановка научной проблемы вызвана тем, что традиционно уголовно-правовые исследования не учитывают в должной мере психологических аспектов формирования преступного поведения, акцентируя внимание главным образом на юридическом аспекте проблемы. Это связано с тем, что юристов прежде всего интересует правильная юридическая квалификация преступления, поскольку с точки зрения правоведов деяние, не попадающее под запрет уголовного законодательства, преступлением не считается, т.е. преобладает формально-юридический подход. В какой-то мере подобный подход оправдан, поскольку задачей права является совершенствование уголовного законодательства на основе четких определений критериев преступности.

Безоговорочное принятие юридических определений для характеристики преступлений нарушает основной критерий науки, которая стремится к содержательным, а не к формальным оценкам явлений. Настоящее исследование основывается на объективном анализе социальных условий и процессов, поскольку преступное поведение представляет собой процесс, развивающийся как в пространстве, так и во времени, охватывающий не только собственно противоправные, но и предшествующие поведенческие акты формирующейся личности преступника. Преступный акт длится порой доли секунды и, не изучив предкриминальное поведение, формирование и развитие его механизмов, невозможно установить причины правонарушения, составить криминологический портрет личности несовершеннолетнего преступника.

Соотношение лиц мужского и женского пола в структуре подростковой преступности свидетельствует о значительном преобладании несовершеннолетних мужского пола. Поэтому в качестве респондентов были взяты несовершеннолетние мужского пола, отбывающие наказание в воспитательной колонии за совершение умышленных преступлений. С помощью специально разработанной анкеты было опрошено 743 осужденных, отбывающих наказание в воспитательных колониях за совершение преступлений, предусмотренных ст. 105, 111, 158, 161, 162 УК РФ.

С целью соблюдения теоретических основ организации выборочного исследования и представительности полученных результатов, воспитательные колонии были выбраны в разных регионах страны. Это позволило, прежде всего, использовать полученные результаты для характеристики всей исследуемой совокупности, а не для отдельно взятого региона. Применение указанного методологического и методического подходов позволило обеспечить достоверность полученных результатов и научную обоснованность теоретических положений, практических предложений и рекомендаций
.

Г л а в а I
ПОНЯТИЕ И ЗНАЧЕНИЕ ПРЕДКРИМИНАЛЬНОГО ПОВЕДЕНИЯ НЕСОВЕРШЕННОЛЕТНИХ, СОВЕРШИВШИХ УМЫШЛЕННЫЕ ПРЕСТУПЛЕНИЯ

__

§ 1. Понятие предкриминального поведения

несовершеннолетних, совершивших умышленные преступления

Предупреждение преступности несовершеннолетних является важнейшим самостоятельным направлением современной криминологии. Внимание ученых-криминологов к проблеме предупреждения преступности несовершеннолетних не только не ослабевает, а становится все более пристальным. Это обстоятельство объясняется, во-первых, неблагоприятной ситуацией в данной области: уровень и тенденции преступности несовершеннолетних вызывают тревогу и озабоченность общества. Поскольку при всей неравномерности ее динамики подростковая преступность остается на таком уровне, при котором она воспринимается как реальная угроза молодому поколению в целом, а вместе с этим и угроза перспективам нормального развития общества. За последние 15 лет практически каждое десятое расследованное преступление было совершено несовершеннолетними или при их соучастии. На долю несовершеннолетних приходится не менее 12% от всех лиц, выявленных за совершение преступных деяний.

Во-вторых, несовершеннолетние преступники сегодня – это самый плодотворный резерв преступности будущих десятилетий, причем самой опасной и вредоносной ее части. Давно замечено, что лица, совершившие противоправные действия в несовершеннолетнем возрасте, значительно труднее поддаются исправлению и составляют главный резерв для взрослой преступности, в том числе рецидивной.

В-третьих, представители данной социальной группы более уязвимы и вследствие этого сильнее подвержены негативным воздействиям социальной среды. Вечные проблемы – алкоголизм, наркомания, бродяжничество, проституция и т. д. теперь расставлены в контексте новых жизненных обстоятельств, в которых происходит процесс становления подрастающего поколения. И, как следствие, можно утверждать негативные изменения в нравственном состоянии подростковой среды (распространение бродяжничества, алкоголизации, наркомании, токсикомании, омоложение проституции), что самым непосредственным образом взаимосвязано с ростом преступности несовершеннолетних.

В криминологической литературе отмечается, что при изучении причин преступности внимание в первую очередь должно быть направлено не столько на непосредственный криминальный акт, сколько на предшествовавшие ему объективные и субъективные обстоятельства, с которыми были связаны возникновение мотивов преступления, постановка целей, выбор средств, принятие решений и т. д. «Все эти обстоятельства … могут быть включены в понятие преступного поведения, которое в криминологическом понимании охватывает формирование преступного поведения и его осуществление»
.

Необходимость изучения поведения личности в период, предшествовавший совершению преступления, определяется тем, что само преступление, как правило, занимает весьма непродолжительный промежуток времени и выступает как результат взаимодействия сложившейся (или формирующейся) личности с конкретной жизненной ситуацией. Поэтому, не изучив особенности предкриминального поведения, невозможно понять причины совершенного правонарушения, создать криминологический портрет личности, поскольку преступление вытекает из сложившегося образа жизни подростка.

Механизм совершения преступления имеет отношение не только к самому правонарушению, но и к его непосредственным причинам. «Никакой внешний акт совершения сознательного поступка, в том числе и преступления не происходит спонтанно; он почти всегда подготовлен более или менее длительным периодом возникновения мотивов, планирования деяния и принятия решения о его осуществлении»
. Совершение преступления представляет собой процесс, развивающийся как в пространстве, так и во времени, который включает в себя не только сами противоправные действия, но и предшествующие им явления и процессы, составляющие генезис уголовно наказуемого деяния.

Механизм умышленного преступления включает три основных звена: мотивация, планирование и исполнение. Понятие «планирование» используется нами в широком аспекте и включает в себя не только действия, относящиеся к приготовительным (разработка плана, исследование места преступления и т. д.), в рассматриваемом нами аспекте к планированию следует отнести и иные действия, направленные на облегчение совершения преступления или вообще возможность его совершения. К примеру, в так называемых ситуативных преступлениях процесс планирования может заключаться в создании субъективной схемы совершения деяния (для того чтобы разбить стекло необходимо поднять камень, чтобы отжать замок нужен рычаг). Указанное планирование по моменту совершения этих действий может практически совпадать с процессом совершения общественно опасного деяния. Поэтому планирование может включаться как в стадию преступного поведения, как указано в настоящем примере, так и входить в предкриминальное поведение. Например, в планируемом преступлении, когда приготовительные действия не перешли в совершение конкретного преступного акта.

В этой связи предкриминальное поведение является важным составляющим звеном механизма совершения преступления, отражающего формирование и развитие элементов, входящих затем в преступное поведение несовершеннолетнего. В силу этого необходимо рассмотреть генезис такого поведения.

Процесс формирования предкриминального поведения неоднозначен и может развиваться в разных направлениях. В криминологической литературе четко прослеживаются две точки зрения по характеру этого явления, которые разграничивают поведение на «случайное» и «закономерное».

Авторы, придерживающиеся первой позиции, утверждают, что в некоторых случаях совершение преступления рассматривается как результат определенного скачка от нормы к уголовно наказуемому деянию, который происходит в результате длительного воздействия неблагоприятных жизненных условий или их резкого ухудшения; случайного стечения обстоятельств; вследствие ложно понятых общественных и личных интересов; некритического отношения к возможности перерастания так называемого озорства в преступное деяние
.

Такой тип поведения, по мнению Ю. В. Голика, присущ «случайным» преступникам. Случайный преступник – это «лицо с общей положительной направленностью, совершившее преступление в результате временного проявления несвойственной для него активности антиобщественных свойств, вызванного сильным воздействием на его сознание и волю обстоятельств внешнего мира»
. Поведение «случайного» преступника до совершения преступления характеризуется как правомерное, и поэтому он затрудняет организацию и проведение профилактических мер в отношении такой категории лиц.

А. И. Долгова, наряду с криминогенным типом личности, также выделяет «случайного» преступника. Его формирование данный автор связывает с воздействием крайне неблагоприятной объективной ситуации. «Такие ситуации, как правило, носят исключительный характер и поэтому положительные лица порой не бывают подготовлены к встрече с ними, на преступное и крайне аморальное поведение отвечают совершением преступления»
.

Иную позицию занимают Ю. М. Антонян и А. И. Миллер. Согласно точке зрения Ю. М. Антоняна: «Случайным преступное поведение, видимо, может быть лишь по внешним оценкам, которые, как правило, базируются на анализе поведения, а не собственно личности»
. Далее автор отмечает, что даже, если у личности преступника «существует минимальная степень антиобщественной направленности … она все-таки существует и играет криминогенную роль, вызывая преступное поведение»
. Следовательно, «совершение преступления является не случайным, а субъективно детерминированным»
.

Представляет интерес и точка зрения А. И. Миллера, который отмечает: «Каким бы ни был большим удельный вес внешних факторов в ситуационном или неосторожном преступлении, его все равно совершает конкретная личность, что не может не свидетельствовать о наличии в ее структуре определенных дефектов. ... Если личность ни в чем предосудительном на момент совершения преступления не замечалась, это еще не значит, что в момент совершения преступления (который иногда длится доли секунды) она внезапно и коренным образом изменяется, трансформируясь из достойного члена общества в антисоциальную личность»
. Исходя из вышесказанного А. И. Миллер заключает, что в «определенной ситуации ранее скрытые негативные свойства в структуре личности начинают доминировать над положительными свойствами, что находит выражение в преступном поведении»
.

Каждая из рассмотренных позиций заслуживает внимания. Поскольку соответствие генезиса предкриминального поведения «закономерному», «случайному» или «закономерному и случайному» варианту одновременно предполагает и определенное построение системы профилактических мероприятий.

Данные нашего исследования показывают, что большинство несовершеннолетних прошли до совершения умышленного преступления путь, характеризующийся не только нарушением моральных, нравственных, но и правовых предписаний. Так, побеги из дома из единичных перерастают в бродяжничество, эпизодическое употребление спиртных напитков, наркотиков, сильнодействующих ве-ществ – в алкоголизм, наркоманию, токсикоманию, а затем перерастают в совершение правонарушений. Таким образом, для несовершеннолетних преступников преобладающим является эволюционный путь развития предкриминального поведения, где наблюдается постепенная эскалация деформации личности несовершеннолетнего: переход от совершения незначительных аморальных проступков к правонарушениям и совершению впоследствии преступлений.

Исходя из вышесказанного предкриминальное поведение стало «антиобщественным и противоправным вовсе не в одной точке причинной цепи, ведущей к преступному акту …антиобщественный характер поступка складывается постепенно, начиная с незначительных отклонений от социально одобряемых норм»
.

Характер предкриминального поведения предусматривает различные отклонения, предопределяющие разную степень деформации личности. В этой связи рассмотрим систему этих отклонений более подробно. В криминологической литературе и ранее проведенных диссертационных исследований можно выделить несколько классификаций, разбивающих предкриминальное поведение на стадии, периоды.

В частности, А. И. Долгова предкриминальное поведение различает по степени деформации личности несовершеннолетних и выделяет следующие их типы
.

К первому она относит социально-деформированное поведение, при котором несовершеннолетние нарушают только требования возрастных социальных ролей (например, плохо учатся, до позднего времени находятся в общественных местах). Второй тип характеризуется социально-нравственной деформацией поведения, которое противоречит не только ролевым требованиям, но и связано с крайне аморальными действиями (например, пристрастием к спиртным напиткам, наркотикам). Третий тип характеризуется социально-нравственно-правовой деформацией поведения. В этом случае подростки допускают не только нарушения требований социальных ролей и норм морали, но и норм права.

Нередко к моменту выявления фактов преступного поведения несовершеннолетние могут совершить уже несколько правонарушений, в том числе и уголовно наказуемых. Поэтому четвертый тип, по мнению А. И. Долговой, характеризуется устойчиво противоправной деформацией поведения.

Существует и иной подход при определении типов или этапов предкриминального поведения. В частности, И. Д. Мариновская рассматривает деформацию личности подростка и его поведения как результат воздействия неблагоприятной среды.

Начальный, или первый этап, характеризуется нахождением в неблагоприятной среде, которая еще не оказала достаточного отрицательного влияния на поведение. Деформация личности только намечается, меняются привычки, взгляды, отношение к окружающей действительности, наблюдаются проявления замкнутости либо агрессивности в поведении.

На втором этапе под воздействием неблагоприятной среды происходит заметная деформация личности и поведения, которая проявляется в совершении отдельных проступков и нарушений моральных норм. Однако эти нарушения пока еще единичны и носят эпизодический характер.

В течение третьего этапа под влиянием отрицательного воздействия среды личность подростка приобретает антиобщественную направленность, нарастает деформация личности, находящая выражение в совершении различных проступков, которые пока еще не приобрели преступный характер.

Наконец, на четвертом этапе антиобщественная направленность личности становится устойчивой и выражается в росте интенсивности совершения правонарушений, углубляется деформация личности и поведения, что ведет к совершению преступления. Несовершеннолетний уже сам оказывает активное негативное воздействие на окружающих.

Следует отметить, приведенные классификации распределяют все отклонения в предкриминальный период на правонарушающие и неправонарушающие формы поведения. Первый и второй виды (этапы) относятся к стадии предкриминального неправонарушающего поведения, третий и четвертый относятся к стадии предкриминального правонарушающего поведения.

В этой связи представляется целесообразным выделить два основных уровня предкриминального поведения несовершеннолетних, совершивших умышленные преступления: предкриминальное неправонарушающее поведение и предкриминальное правонарушающее поведение. Такой подход обосновывается следующими обстоятельствами.

Несовершеннолетним преступникам присущи различные формы социально-деформированного поведения (пропуск занятий, плохая учеба, систематическое посещение мест сбора представителей различных молодежных формирований антисоциальной направленности и т. п.). Однако, как правило, этим же молодым людям свойственны и проявления аморального поведения (употребление алкогольных напитков, наркотических веществ и сильнодействующих препаратов). Разграничить указанные формы отклоняющегося поведения достаточно сложно, поскольку они, как правило, взаимосвязаны и сопровождают друг друга. Это обстоятельство подтверждается и данными проведенного нами исследования, согласно которым предкриминальное поведение 3,7% респондентов характеризовалось одновременным нарушением возрастных социальных ролей и аморальным поведением.

Преобладающее число несовершеннолетних преступников прошли путь от аморального к правонарушающему поведению. Административные правонарушения являются наиболее распространенной формой правонарушающего поведения, именно они чаще всего предшествуют совершению несовершеннолетними преступлений. В частности, по данным проведенного исследования, такое поведение было характерно для 32% несовершеннолетних. Поведение 63,6% преступников к моменту осуждения являлось устойчиво противоправным и характеризовалось неоднократным совершением противоправных деяний, в том числе уголовно наказуемых. К предкриминальным формам правонарушающего поведения отнесено совершение лицами, не достигшими 18 лет, административных правонарушений: распитие спиртных напитков или появление в общественных местах в пьяном виде; употребление и распространение наркотических веществ; бродяжничество; мелкие хищения и др.; общественно опасные деяния, предусмотренные уголовным законодательством, совершенные лицами в возрасте до 14 лет, освобожденными по этому основанию от уголовной ответственности.

Кроме того, разграничение уровней предкриминального поведения на основе правового критерия, как представляется, имеет и практическое значение, поскольку позволяет определить более четко субъекты профилактики и направления их деятельности. Так, предупреждение неправонарушающих форм поведения осуществляют субъекты общесоциальной профилактики, а правонарушающих – субъекты общесоциальной и специально-криминологической профилактики
.

Регулирование поведения, в том числе и предкриминального, осуществляется в соответствии с социальными нормами
, которые пронизывают все стороны нашей жизни и являются «инструментом прогнозирования, социального контроля и коррекции социальных отклонений»
. Поэтому предкриминальное поведение является объектом этической, моральной, правовой и иной оценок регуляции. Предкриминальное неправонарушающее поведение регламентируется с позиции сопоставления поступка с моральными принципами, которые опираются на систему нравственных ценностей общества, ее духовную сферу.

На стадии предкриминального правонарушающего поведения регулирование осуществляется не только исходя из моральных норм общества, но и на основе правовых норм, которые определяют «модели» не только должного поведения, но и включают в себя наличие юридических санкций. При этом соблюдение норм обеспечивается силой государства. В этой связи о характере действий подростка в сфере правового регулирования можно судить исходя из оценок, отраженных в нормах права. Высказанные соображения предопределяют необходимость содержательного рассмотрения границ предкриминального поведения.

Предкриминальное поведение несовершеннолетних является, прежде всего, отклоняющимся поведением. В криминологической литературе наряду с негативным отклоняющимся поведением, препятствующим нормальному функционированию и развитию общества, рассматривают позитивное отклоняющееся поведение, которое выражается в форме научно-технического прогресса, художественного творчества. Но, как правильно отмечал В. Н. Кудрявцев, никакое отклонение от нормы не может рассматриваться как позитивное, иначе не нужна была бы и норма
. Поэтому мы не можем согласиться с мнением А. И. Миллера, который считает, что отклонение от существующих моральных и правовых норм может происходить как в положительную, так и в отрицательную сторону
, с точки зрения объективных интересов развития общества. Поскольку в рамках нормативной системы общества никакое отклонение от нормы не может быть признано позитивным, иначе не нужна была бы и норма. Данное положение характерно и для предкриминального поведения. Наличие негативного отклоняющегося поведения позволяет выделить признак, отграничивающий иные поступки, в том числе правомерные: нарушение определенной нормы, правила, стандарта поведения, признанной, одобряемой в данном обществе.

Следующим является вопрос о соотношении негативного отклоняющегося поведения и предкриминального. Согласно А. И. Миллеру, отрицательно отклоняющееся поведение представлено совокупностью преступного, противоправного, аморального поведения
. Другие авторы подразумевают под отклоняющимся поведением поведение, противоречащее принятым в обществе правовым и нравственным нормам, преступление или аморальное поведение, которое является результатом асоциального развития личности, воздействия на нее неблагоприятных социальных ситуаций
. Согласно позиции этих авторов, преступное поведение рассматривается ими как одна из форм отклоняющего поведения, выраженная в его наиболее опасной форме. Мы в полной мере разделяем указанную позицию и также полагаем, что преступное поведение является одной из форм отклоняющегося поведения.

Предкриминальное поведение, напротив, исключает из своего содержания понятие преступного поведения. Это обусловлено тем, что предкриминальное поведение включает в себя менее опасные для общества деяния, относящиеся, как правило, к числу административных нарушений, дисциплинарных проступков. Уголовно-право-вой критерий, находящийся в основе разграничения рассматриваемых понятий, определяет границу между предкриминальным и преступным поведением. Поэтому можно сделать вывод о самостоятельном значении понятий отклоняющегося и предкриминального поведения, так как критерий выделения этих понятий различный. Так, в содержание понятия отклоняющегося поведения включается аморальное, противоправное и преступное поведение субъектов. Можно сказать, что в основу выделения отклоняющегося поведения положен материальный признак. Критерием выделения понятия предкриминального поведения является формальный признак. Вместе с тем следует отметить, что содержательные позиции предкриминального поведения основываются на понятии отклоняющегося поведения и составляют его основную содержательную часть. Поэтому, говоря о соотношении понятий отклоняющегося и предкриминального поведения, следует сделать вывод, что данные понятия являются самостоятельными, но пересекающимися, и каждое из них можно рассматривать как определенное содержание другого.

Подходы других авторов в решении вопроса о содержании и границах предкриминального поведения неоднозначны. Значительно сужает рамки понятия предкриминального поведения Е. А. Харшак, который дает следующее определение: «…это общественно опасное и виновное поведение вменяемого лица, не образующее состава преступления из-за отсутствия лишь отдельных признаков объективной стороны или субъекта, либо выраженное в другой форме антиобщественного поведения, позволяющей с высокой степенью вероятности прогнозировать переход этого лица на преступный путь»
. Основной признак предпреступного поведения, по мнению Е. А. Харшака, это наличие общественной опасности, которая служит преградой для необоснованного расширения понятия предпреступного поведения и основанием применения специальных предупредительных мер. «… Аморальное, безнравственное поведение само по себе не может рассматриваться как предпреступное. Таковым… оно станет лишь тогда, когда будет признано общественно опасным»
. Далее он пишет: «Не каждый человек, находящийся в состоянии тяжелого опьянения, может рассматриваться как оказавшийся на грани преступления»
. Однако если человек оказался на грани совершения преступления, то вряд ли можно вести речь о каких-либо мерах раннего предупреждения. Согласно позиции Е. А. Харшака, основанием применения мер раннего предупреждения является наличие признаков предпреступного поведения. Кроме того, данные наших исследований показывают, что основными формами отклоняющегося поведения до совершения преступления были употребление спиртных напитков, наркотиков, оставление школы и иные формы аморального поведения, которые, согласно позиции Е. А. Харшака, оказались за пределами мер ранней профилактики. Исключение незначительных отклонений из рамок предпреступного поведения может привести к тому, что будет упущен момент, когда антиобщественное поведение приобретает устойчивый характер. Следовательно, подход Е. А. Харшака к изучению предкриминального поведения несовершеннолетних является необоснованно суженым.

И. Д. Мариновская определяет предпреступное поведение несовершеннолетних как «устойчиво аморальное и неуголовно противоправное поведение, с выраженной антиобщественной направленностью, которое охватывает третий этап деформации личности и поведения, выражающийся в систематическом совершении проступков и правонарушений непреступного характера»
. Третий этап деформации личности и поведения, согласно И. Д. Мариновской, предполагает формирование антиобщественной направленности личности, выражающейся в систематическом совершении проступков и правонарушений непреступного характера. Иначе, третий этап деформации – это этап правонарушающего поведения. В силу этого отклонения, выражающиеся в уходах из семьи, уклонении от учебы, работы, нарушении установленных правил поведения, не попадают в круг очерченных оснований предпреступного поведения. Вместе с тем совершению преступления не всегда предшествует этап правонарушающего поведения, отмечены случаи, когда в поведении подростка до совершения преступления не выявлены правонарушающие формы поведения. Данное обстоятельство подтверждено и результатами проведенного исследования.

Несмотря на это, И. Д. Мариновская все же относит коррекцию указанных отклонений к ранней профилактике предпреступного поведения, что приводит к несоответствию границ предпреступного поведения и форм его профилактики. Таким образом, обеспечение эффективной профилактики предпреступного поведения предопределяет необходимость установления более широких границ этого понятия.

Г. И. Сыздыкова предлагает разграничивать поведение до совершения преступления на допреступное и предпреступное. Допреступное поведение она определяет как «любое поведение до совершения преступления. То есть оно может быть и предпреступным, и не нарушающим нормы, как права, так и морали»
. Предпреступным она считает «такое поведение, которое … противоречит нормам права, социальной роли личности, и поэтому требует принятия специальных мер (уголовное право не имеется в виду) с целью предупреждения этим лицом общественно опасного деяния, а в отношении несовершеннолетнего – с целью предупреждения неправильного формирования личности»
.

Предлагаемое определение допреступного поведения не учитывает, каким был характер этого поведения: социально приемлемым или отклоняющимся – поскольку Г. И. Сыздыкова считает, что допреступное поведение означает лишь поведение до совершения преступления, независимо от его содержания. Однако такое расширение понятия допреступного поведения представляется чрезмерным. Во-первых, оно не позволяет достаточно четко определить, какое поведение подростка ведет к совершению преступления. Во-вторых, предлагаемое понятие допреступного поведения создает трудности в определении необходимых профилактических мер. Согласно позиции Г. И. Сыздыковой «основанием применения мер ранней индивидуальной профилактики должно быть предпреступное поведение лица»
. Таким образом, если принять точку зрения Г. И. Сыздыковой, использование категории допреступного поведения не позволит определить конкретное содержание данного поведения и соответствующую систему профилактических мер. В этой связи выделение данной формы в поведении, предшествующем совершению преступления, теряет смысл.

По мнению Г. И. Сыздыковой, предпреступное поведение, в отличие от допреступного, включает в себя различные формы отклоняющегося поведения: совершение поступков, не соответствующих моральным нормам, требованиям закона, социальной роли личности. Это обстоятельство и предлагается в качестве первого основного отличия допреступного поведения от предпреступного. В соответствии с отмеченными формами предпреступного поведения определяются виды профилактических мер – «от самых мягких (беседы, предупреждение) до мер педагогического наказания, административного воздействия, специального контроля (инспекциями по делам несовершеннолетних)»
. Поэтому применение мер индивидуальной профилактической работы осуществляется только в отношении лиц с предпреступным поведением, что является вторым критерием разграничения предложенных форм.

Производя деление поведения, предшествующего совершению преступления, на допреступное и предпреступное, Г. И. Сыздыкова обосновывала его тем, что каждая из этих форм способна «обозначить не только промежуток времени, но и специфику определенного поведения, образ жизни лица»
. Однако представляется, что перечисленные признаки в допреступном поведении вычленить весьма сложно, поскольку отклонение от норм непреступного характера может вызываться различными причинами, к числу которых можно отнести неспособность следовать нормам поведения (например, хорошо учиться); нежелание следовать нормам поведения (лень, эгоизм); эпатаж общества, желание выделиться и противопоставить себя другим и многое другое. Более того, исходная позиция автора не находит подтверждения в последующих рассуждениях и выводах. Следовательно, предложенное разграничение предкриминального поведения на допреступное и предпреступное, на наш взгляд, является нецелесообразным.

Таким образом, подходы разных авторов к определению содержания, структуры, границ поведения, предшествующего совершению преступления, неоднозначны. Четко прослеживаются две тенденции: авторы первой позиции исключают из содержания предкриминального поведения поведение, не нарушающие моральные и правовые нормы; авторы другой точки зрения рассмотрели правомерное поведение в структуре поведения до совершения преступления посредством введения в оборот понятия допреступного поведения.

Наиболее предпочтительной является первая позиция, поскольку в основе предкриминального поведения находятся нарушение определенной нормы, признанных и одобряемых в данном обществе правил поведения. Как показывают результаты проведенного нами исследования, особенностью предкриминального поведения несовершеннолетних преступников явилось, во-первых, наличие только негативного отклоняющегося поведения на стадии предкриминального поведения, которое включило в себя как социально-деформированное, так и правонарушающие поведение; во-вторых, преступникам был характерен постепенный процесс деформации их личности. Для определения предкриминального поведения изученной категории подростков использовались указанные закономерности. В этой связи, предкриминальное поведение несовершеннолетних преступников, на наш взгляд, нужно рассматривать как совокупность неправонарушающих и правонарушающих форм отклоняющегося поведения (негативные социальные отклонения, нарушающие требования возрастных социальных ролей, моральные и правовые нормы, исключая уголовно-правовые), порождающих постепенную деформацию личности подростка и приобретение им в процессе социально-негативного развития антиобщественной направленности.

На основе результатов проведенного нами исследования можно выделить три вида предкриминального поведения несовершеннолетних преступников, совершивших умышленные преступления, соответствующие сформулированному определению. При этом использовались два основных признака: характер предкриминального поведения и характер связи преступного поведения с предкриминальным.

Первый вид предкриминального поведения (3,7% респондентов). Средний возраст несовершеннолетних указанной группы на момент совершения преступления составил 15 лет 7 месяцев. Преступления, за которое они отбывают наказание, относятся к числу тяжких и особо тяжких насильственных преступлений. В частности, 20,8% осуждены за совершение убийств, 20,8% за причинение тяжкого вреда здоровью, 16,7% за грабежи и 41,7% за разбойные нападения.

Результаты анкетирования показали, что в поведении осужденных анализируемой группы не выявлены случаи правонарушающего поведения, вместе с тем отмечены нарушения возрастных социальных ролей и совершения аморальных поступков. Потеря интереса к учебе, работе образует пробел, который замещается другим видом деятельности. Так, поведение 12,5% подростков этого типа характеризовалось систематическим пропуском занятий, каждый шестой оставался на второй год. Причинами оставления учебного заведения явилось нежелание учиться и негативное влияние друзей. В криминологической литературе давно отмечается, что связь между потерей интереса к учебе и последующим поведением очевидна. Место утраченных интересов в учебной и производственной деятельности занимают интересы сферы досуга, на нее становится ориентированной система оценок и предпочтений
. В поведении осужденных, составивших данную группу, достаточно часто встречаются случаи употребления спиртных напитков (44,2%) и наркотических веществ (33,4%). Средний возраст, с которого подростки начали употреблять алкоголь, составил 15 лет 1 месяц, наркотические и сильнодействующие вещества – 14 лет 5 месяцев. Не случайно 41,7% подростков данной группы совершили преступление в состоянии алкогольного опьянения. Эти показатели определенным образом свидетельствуют о нравственной деградации несовершеннолетних этой группы.

Из представителей первого типа 50% проживали до осуждения с отцом и матерью, 33,3% – с матерью, 4,2% – с отцом и 12,5% воспитывались вне семьи. На вопрос: «Какие чувства Вы испытываете к родителям?», практически все без исключения определили их как уважение и любовь.

Большинство подростков (45,8%) совершили умышленное преступление под воздействием третьих лиц, в 25% это были друзья, в 12,5% – судимые лица. Лишь в 8,3% это влияние исходило от взрослых знакомых.

Среди респондентов первой группы имеются лица, отбывающие наказание за совершение тяжких преступлений. Вместе с тем следует отметить, что совершение умышленного преступления для несовершеннолетних первой группы не соответствовало их прежнему поведению, но логически вытекало из их предкриминального поведения: употребления спиртных напитков, наркотических средств, сильнодействующих веществ, оставление школы и т. д. Есть основание полагать, что аморальное поведение лица можно рассматривать как почву, на которой при наличии определенных причин может формироваться преступное поведение
.

Второй вид предкриминального поведения (32,7% респондентов) характеризуется антиобщественной направленностью личности несовершеннолетнего, соответствующей его внутренним установкам. Совершение умышленного преступления в этих случаях обусловливается предшествующим поведением несовершеннолетнего, выражающимся не только в нравственной деградации личности, но и совершении правонарушений непреступного характера. «…Формированию личности с противоправными установками предшествует этап активного восприятия негативных явлений социальной среды, который налагает отпечаток на потребности человека, его интересы, мотивы, цели, эмоции и волю. В конечном счете личности подростка свойственна антиобщественная направленность поведения в виде определенной системы отношений к обществу, социальным и др. нормам»
.

Следует отметить, что поведение подростков характеризовалось совершением административных правонарушений. Большинство из них именно по этому основанию состояли на учете в подразделениях по делам несовершеннолетних (32,1%), некоторые из них (7,7%) – в связи с употреблением психотропных и наркотических веществ. Практически половина несовершеннолетних этого типа в возрасте 14–15 лет были привлечены к уголовной ответственности (51,6%), в 16-17-летнем возрасте – 48,4%. Средний возраст совершения подростками первого уголовно наказуемого деяния по группе составил 15 лет 4 месяца.

Предкриминальное поведение несовершеннолетних данной группы, как и первой, отягощалось такими формами отклоняющегося поведения, как пьянство, наркомания, токсикомания (19,8% употребляли наркотики сильнодействующие вещества, 73,1% – спиртные напитки, в связи с чем 7,5% из них было назначено соответствующее лечение врачом-наркологом). Средний возраст осужденных рассматриваемой группы, начавших употреблять наркотические вещества и алкогольные напитки, составил 14 лет 8 месяцев.

В большинстве случаев подростки совершили преступление, находясь в состоянии алкогольного или наркотического опьянения (61% и 3,3% соответственно).

Состав семьи является следующим: 41,5% несовершеннолетних имеют обоих родителей, с матерью проживали 34,9%, и только 12,7% проживали у родственников. Большинство подростков испытывают к родителям любовь (84,0% к матери и 54,0% к отцу) и уважение (61,3% и 50,9% соответственно). Обращают внимание данные о негативных чувствах по отношению к родителям, особенно это относится к отцу (практически каждый шестой респондент отметил неуважение, безразличие, ненависть). Вообще не смогли оценить чувства, испытываемые к отцу, 21,7% подростков. В определенной мере это обусловлено тем, что более 40% респондентов проживали с матерью.

Не случайно в поведении подростков были отмечены побеги из дома (17%) и бродяжничество (13,2%). Зачастую интересы подростков анализируемой группы были ориентированы на друзей, с кем они и проводили свободное время. Совершению преступления предшествовало членство в досуговых группах по месту жительства (59,9%).

У подростков этой группы отмечены асоциальные связи в предкриминальный период. Согласно данным нашего исследования 9% несовершеннолетних были вовлечены в преступную деятельность лицами, имеющими судимость.

Третий вид предкриминального поведения (63,6% респондентов).

Противоправная деятельность таких подростков начиналась задолго до достижения возраста уголовной ответственности. Средний возраст на момент совершения ими первого уголовно наказуемого деяния был самым ранним по сравнению со всеми группами и составил 12 лет и 1 месяц. Достаточно показательны данные о количестве совершенных противоправных деяний до 14 лет. В частности, 26% совершили одно уголовно наказуемое деяние, 18,8% не более трех, в то время как более половины осужденных анализируемой группы (55,2%) ответили, что совершили более трех преступных деяний. В этой связи интересен вопрос: как часто представители указанной группы совершали уголовные деяния? Анализ данных результатов анкетного опроса свидетельствует, что каждое последующее преступление совершается быстрее, чем предыдущее. Поэтому до наступления возраста уголовной ответственности респонденты успели приобрести определенный преступный опыт. У представителей этой группы отмечен достаточно высокий уровень рецидива. На момент отбывания наказания подростки уже имели две и более судимости. За первое преступление, как правило, следовало условное осуждение, за второе нередко применялась та же мера наказания, и лишь в третий раз подросток направлялся в воспитательную колонию. Назначение условного осуждения зачастую не воспринимались несовершеннолетними в качестве заслуженного наказания и угроза оказаться в местах лишения свободы. Это в определенной мере обусловлено тем, что разница между возрастом, в котором было совершено первое уголовно наказуемое деяние и последнее, за которое они были осуждены, составила в среднем 3 года и 4 месяца.

В этой связи не случайно, что у подростков разрыв между совершенным деянием и фактическим применением наказания сформировал мнение о формальном характере правовых норм и уверенность в безнаказанности. Именно в мотивации 17,6% респондентов анализируемой группы прослеживается нигилистическое отношение к закону. Таким образом, можно говорить, что совершение ими преступления не было случайным и соответствовало внутренним установкам и ценностям.

Важным аспектом в формировании личности ребенка играет социальное окружение, центральное место в котором занимает семья. Анализируя состав родительской семьи, следует отметить, что в 39,8% опрошенных этой группы имели отца и мать, 36,4% несовершеннолетних воспитывались только матерью, 8,2% подростков росли и воспитывались другими родственниками и 8,7% – проживали в интернате и спецшколе.

Значимое влияние на формирование личности подростка оказывает характер взаимоотношений подростка с родителями. Преобладающее большинство респондентов указанной группы указали, что испытывают к родителям такие чувства, как любовь и уважение. Вместе с тем практически каждый третий не смог оценить чувства, испытываемые к отцу. Возможно, это обусловлено тем, что значительная часть подростков проживала с матерью, и ответить на предложенный вопрос им было достаточно сложно.

Наряду с этим именно для этой группы характерны такие протестные формы поведения, как побеги из дома (46,5%) и бродяжничество (36,1%). Представляется, что подростки идеализируют свои чувства и взаимоотношения с родителями. Не последнюю роль в этом играет нахождение их в местах лишения свободы в удалении от семьи.

Отсутствие контроля за поведением подростка приводит к преждевременному оставлению ими школы. Подавляющее большинство респондентов (более 70%) по тем или иным причинам «бросала» учебу, наиболее распространенными среди которых явились нежелание учиться (32,8%) и влияние окружающих друзей (26,0%).

У несовершеннолетних третьей группы отмечается значительная степень нравственной деградации личности: 35,9% употребляли наркотические средства и 89,9% – спиртные напитки. Причем у 19,5% эта зависимость приобрела характер болезни, в связи с чем они проходили соответствующее лечение.

Большинство представителей анализируемой группы находились в поле зрения правоохранительных органов. Они доставлялись в органы внутренних дел за совершение административных правонарушений, причем более половины многократно (50,6%). Не случайно 88,2% подростков в предкриминальный период состояли на профилактическом учете в подразделениях по делам несовершеннолетних, наиболее распространенным основанием постановки на учет которых явилось совершение преступлений до 14 лет (55,2%) и административных правонарушений (33,9%).

Таким образом, учитывая, что профессиональные преступники, как правило, совершают свое первое преступление в несовершеннолетнем возрасте, эта категория несовершеннолетних в определенной степени является резервом профессиональной преступности.

Поскольку при исследовании предкриминального поведения нами использован ретроспективный подход, в этой связи не случайно выделение категории лиц, имеющей к моменту осуждения более одной судимости. Использование такого подхода позволяет исследовать предкриминальное поведение указанной категории. Определение указанной группы не противоречит критериям разграничения, поскольку здесь можно говорить о наложении предкриминального и посткриминального поведения. Отдельное рассмотрение указанной категории преступников обусловлено, прежде всего, выявлением усиления или снижения деформации в предкриминальном поведении по сравнению с другими качественными группами.

Итак, разграничение видов предкриминального поведения на основе правового критерия позволяет не только определить его особенные свойства, но и установить взаимосвязь предкриминального и преступного поведения, которая усиливается от первой к третьей группе. Каждый вид предкриминального поведения предполагает наличие определенной степени деформации поведения и применение соответствующих мер профилактического воздействия: от оказания социальной поддержки несовершеннолетним в получении образования и помощи в трудоустройстве до принятия мер специальной профилактики с целью своевременного пресечения негативного развития личности подростка. При этом следует оговориться, что поведение подростка в предкриминальный период может не соответствовать какому-то одному типу и принимать пограничные состояния.

Таким образом, предкриминальное поведение включает в себя комплекс социально-негативных отклонений, которые в соответствии с правовым критерием следует разграничивать на правонарушающие и неправонарушающие. В генезисе предкриминального поведения обнаруживается взаимосвязь этих отклонений, которая позволяет обнаруживать их на стадии предкриминального неправонарушающего поведения как своего рода подготовку к переходу на стадию предкриминального правонарушающего поведения. Этим определяется закономерный характер предкриминального поведения, о чем свидетельствуют данные проведенного исследования. Однако эта закономерность не фатальна, поскольку совершению уголовно наказуемого деяния может предшествовать стадия предкриминального неправонарушающего поведения.

Результаты проведенного нами исследования позволили выделить три вида предкриминального поведения, где для первого вида характерна стадия предкриминального неправонарушающего поведения, а для второго и третьего типа – стадия предкриминального правонарушающего поведения. Каждому типу предкриминального поведения соответствуют определенная микросреда, наличие асоциальных связей, уровень нравственной деградации, характер предкриминального поведения и его связь с преступным. Анализ этих показателей в отношении представителей первого, второго и третьего типов позволил обнаружить возрастание негативных тенденций к каждому последующему типу.

§ 2. Характеристика факторов, влияющих на предкриминальное поведение несовершеннолетних преступников

Целесообразность обращения к анализу факторов, обусловливающих противоправное поведение подростков, объясняется целым рядом обстоятельств. Прежде всего они образуют объективную и субъективную базу причинного комплекса преступности несовершеннолетних, позволяют выделить источник формирования преступного поведения.

Рассмотрение факторов позволяет понять, какие причины оказывают наиболее заметное влияние на динамику преступности несовершеннолетних и масштабы ее распространения.

Необходимо также учитывать и более обостренное реагирование подростков на негативные изменения социальных условий их жизнедеятельности по сравнению с людьми более старшего возраста, обладающими большим опытом, знаниями и устойчивостью к жизненным перепитиям. Таким образом, углубленный анализ условий, в которых происходит формирование личности подростков, позволит выявить те обстоятельства, которые лежат в основе совершения ими преступлений.

А. Н. Ефимов отмечает: «Преступность несовершеннолетних, их антиобщественное поведение – непосредственное следствие воздействия на их личность комплекса различных факторов»
. В криминологической литературе уделено значительное внимание изучению факторов, способствующих преступности несовершеннолетних
. Так, Р. М. Абызов выделяет факторы, которые по степени значимости распределились в следующей последовательности: совершение в прошлом преступлений; повышенная внушаемость; систематическое употребление спиртных напитков; низкий образовательный и культурный уровень родителей; преждевременное оставление школы; недостаточный контроль за антиобщественным поведением со стороны семьи, школы, общественности, милиции; негативное влияние со стороны родителей; уклонение от общественно полезной деятельности; наличие психических аномалий, исключающих вменяемость
.

Е. Г. Зинчук предлагает классифицировать факторы, порождающие корыстную преступность несовершеннолетних, на главные и второстепенные. К главным факторам автор относит: трудности трудоустройства; деление населения на сверхбогатых и бедных; негативное влияние семьи и групп; к второстепенным факторам – недостатки в организации досуга; недостатки в деятельности правоохранительных органов; отрицательное воздействие средств массовой информации
.

А. И. Долгова следующим образом описывает механизм взаимодействия факторов, приводящих несовершеннолетних на преступный путь: а) нахождение в семье, которая не желает, не умеет или не может воспитывать несовершеннолетнего; б) неудачи в учебном заведении, конфликты с педагогом или коллективом сверстников; в) переориентация на досуговые связи, сближение с лицами, характеризующимися аморальным или криминальным поведением
.

Анализ указанных факторов позволяет сгруппировать их относительно институтов социализации, в которых происходит формирование и развитие личности подростка: семья, образование, труд, досуг.

Как известно, центральное место в системе социализации детей занимает семья, которая «закладывает фундамент»
 личности. Более того, чем глубже процесс дестабилизации других социальных институтов, ответственных за воспитание подростков, тем более значимой и важной становится роль семьи. Семья – необходимое звено, посредством которого общество передает подрастающему поколению систему правил социально одобряемого поведения – трудового, досугового, семейно-бытового и т. д., а также помогает не просто внешне следовать этим правилам, но и осознанно подходить к их усвоению, значимости и солидарности с ними
. Именно в семье дети получают первичный социальный опыт, который в последующем становится основой для дальнейшей социализации личности. Поведение ребенка отражает условия жизни и воспитания в семье. В этом смысле конкурировать с семьей не может ни одно общественное или государственное воспитательное учреждение. Она дает необходимые первоначальные знания об окружающем мире, помогает сформировать нужные навыки и убеждения, оберегает детей от разнообразных невзгод и трудностей.

Если родители сознают, что надо заботиться о гармоничном развитии личности ребенка, то мы можем быть уверены в правильном поведении детей в быту, на улице, в учебном заведении и т. д.

Воспитательное воздействие семьи носит двоякий характер. Во-первых, оно заключается в осознанном целенаправленном воспитании, когда родители учат своего ребенка, воспитывают у него полезные навыки и привычки, применяют необходимые меры наказания и поощрения. Во-вторых, ребенка формируют сами условия жизни, быта, система взаимоотношений родителей, их интересы, потребности, составляющие «образцы поведения» членов семьи.

В криминологической литературе в качестве одного из неблагоприятных факторов формирования личности несовершеннолетнего правонарушителя рассматривается воспитание в семье с одним родителем
. Статистические данные свидетельствуют об увеличении в настоящее время доли неполных семей. Так, в 2004 г. на 979,7 тыс. браков приходилось 635,8 разводов (в 1990 г. было заключено 1389,4 браков, из которых 559,9 было расторгнуто). В настоящее время доля неполных семей в России составляет 15%.

Дефекты неполной семьи в современных условиях, с одной стороны, приобретают существенное негативное значение для формирования личности подростка. Неполная структура семьи может по-разному отражаться на воспитании подростков. Во-первых, это может порождать внутренние психологические конфликты между родителем и ребенком; во-вторых, неполнота семьи отражается на ее материальном достатке: меньше возможностей удовлетворить потребности подростка в современной одежде, теле- и видеоаппаратуре, возникают трудности в организации досуга и т. п.; в-третьих, наличие лишь одного родителя уменьшает возможности контроля за подростком. В силу этого увеличивается экономическая и психологическая нагрузка на родителя по содержанию детей и их воспитанию.

В то же время нарушение структуры семьи воздействует на воспитательный процесс не фатально, а лишь в сочетании с другими обстоятельствами, которые могут ослаблять либо усиливать это влияние. Как справедливо отмечает А. Г. Харчев, нарушение структуры семьи оказывает негативное влияние не само по себе, а в сочетании с другими показателями, в частности, с уровнем общего и педагогического образования родителей, характером взаимоотношений в семье и т. д.
 В силу этого отсутствие одного из родителей не следует рассматривать как первопричину противоправного поведения подростков.

Данные проведенного нами исследования показывают, что наибольший процент подростков, воспитывающихся в неполной семье, относится к третьей группе, а наименьший – к первой группе. Соответственно в обратной последовательности распределились показатели о наличии полной семьи. Так, с отцом и матерью проживало до осуждения 50% подростков первой группы, 41,5% ​– второй и 39,8% – третьей; только матерью или отцом – 37,5%, 41,0% и 41,0% соответственно; проживали у других родственников 8,3%; 12,7% и 8,2%. Выявленное распределение позволяет обнаружить четкую тенденцию, с одной стороны, наблюдаемое снижение числа полных семей от первой к третьей группам, с другой – соответственно рост неполных. Структура семьи подростков трех групп представлена на рис. 1.

[image: image60.png]\\.4
=

[image: image2.wmf]2 ãðóïïà

6.1%

8.0%

4.7%

0.5%

3.3%

1.4%

34.9%

41.5%

ñ îòöîì è ìàòåðüþ

ñ ìàòåðüþ

ñ îòöîì

ñ áàáóøêîé è äåäóøêîé

ñ äðóãèìè ðîäñòâåííèêàìè

â èíòåðíàòå

â ñïåö øêîëå, ñïåö ÏÒÓ

èíîå

[image: image3.wmf]3 группа

39.8%

1.7%

2.4%

7.0%

3.6%

4.6%

4.6%

36.4%

с отцом и матерью

с матерью

с отцом

с бабушкой и дедушкой

с другими родственниками

в интернате

в спец школе, спец ПТУ

иное

Рис. 1. Структура семей несовершеннолетних

с различным видом предкриминального поведения

Отдельно остановимся на данных о подростках, которые до осуждения проживали в интернатах и спецшколах. Эти варианты ответов были отмечены только у представителей второй и третьей групп, среди которых в интернатах воспитывалось 3,3% и 7,0% несовершеннолетних соответственно. В спецшколах до осуждения находилось 0,5% респондентов второй группы и 1,7% – третьей.

Причины социально-негативного развития личности несовершеннолетнего следует искать в комплексе условий, характеризующих материально-бытовое положение семьи, культуру внутрисемейных взаимоотношений, педагогическую компетентность родителей и т. д.

Бытовые условия включают в себя как уровень жилищных условий, так и обеспеченность необходимой одеждой, бытовой техникой и т. д. Именно в быту формируются такие устойчивые социально-психологические явления, как обычаи, традиции, привычки, в системе которых и через которые формируется личность подростка
. Уровень материальной обеспеченности семьи отражается в первую очередь на возможности предоставить ребенку достойное образование и получить конкурентноспособную профессию. Малообеспеченная семья в большинстве случаев имеет меньше возможности для полноценного выполнения воспитательных функций. В этой связи необходимо отметить, что еще в 2002 г. в России насчитывалось 42 млн семей, из них 22 млн (56%) имеют в своем составе несовершеннолетних детей
. По нормам ЮНЕСКО, опубликованным в 2005 г., бедность начинается при доходах ниже 480 долларов на человека в месяц. У нас же, по данным РОМИРа, 49% населения имеют доход ниже 100 долларов в месяц, 32% – меньше 50 долларов
.

В то же время на вопрос: «В чем Вы испытывали недостаток?» – преобладающее большинство указало на то, что недостатка в чем-либо не испытывал. Наиболее ярко это выражено в первой группе, где 62,5% выбрали именно этот вариант ответа, во второй на это указало 53,8% и в третьей – 48,2%. Вместе с тем такие оценочные суждения, возможно, обусловлены подростковым возрастом, в котором, как представляется, они не могут в полной мере дать оценку материального благополучия семьи. С другой стороны, эти показатели свидетельствуют об отсутствии нужды, трудных жизненных условий и т.п.

Одним из важных условий формирования личности подростка является нравственная атмосфера в семье: наличие или отсутствие в семье источников антиобщественного, аморального влияния, нравственная ориентация родителей, сложившаяся система ценностей, определяющая повседневное поведение родителей. Нравственные принципы, превалирующие в семье, переходят из поколения в поколение в виде социального опыта, передающегося путем воспитания. Нравственное (безнравственное) поведение родителей, их личный пример оказывают на формирование внутреннего мира детей наибольшее влияние
. Недостатки в социализации подростка являются следствием пробелов его воспитания в семье. Родители такого подростка склонны применять жестокие методы воспитания, основанные на окрике, употреблении бранных слов, побоев.

В частности, Ю. М. Антонян отмечает, что в 95% случаев отношения преступников с матерями носили конфликтный характер, а в 45% сыновья не находили общего языка с отцами
. Анализируя реакцию родителей на различные поступки детей (неуспеваемость, нарушение дисциплины, совершение правонарушений) многие опрошенные указали на то, что к ним применялись жестокие методы наказания. В ответах на вопрос: «Как реагировали родители на ваше поведение?», – 12,8% подростков второй группы указали на жестокость наказания, среди респондентов третьей группы – 21% ответивших (рис. 2).

[image: image4.wmf]0

41.0%

47.5%

0

2.6%

3.0%

0

12.8%

21.0%

0

10.3%

8.2%

33.3%

20.0%

0

1 группа

2 группа

3 группа

выгораживали

безразлично

жестоко наказывали

критически

иное

Рис. 2. Распределение по группам сведений

о реакции родителей на проступки подростков

Обращает на себя внимание негативное отношение к родителям (неуважение и ненависть), особенно к отцу, которое прослеживается в ответах у респондентов второй и третьих групп. Учитывая, что значительная часть осужденных воспитывалась без отца, не случайным является тот факт, что практически каждый пятый подросток второй группы (21,7%), каждый четвертый (25%) первой группы и практически каждый третий (28,2%) последней группы не смогли оценить свое отношение к отцу. Определенную роль в этом сыграл факт раздельного проживания отца и сына, а порой и отсутствие какого-либо общения друг с другом.

Преобладающее большинство опрошенных оценили свои чувства к родителям как основанные на любви и уважении. Как правило, этой категории подростков не были свойственны эмоциональные срывы, протесты, вызовы, которые они бросают родителям, совершая побеги из дома и занимаясь бродяжничеством. Вместе с тем убегали из дома 17% подростков второй группы и 46,5% – третьей, имели опыт бродяжничества 13,2% и 36,1% соответственно. Сопоставляя анализируемые данные по группам, можно выделить тенденцию идеализации взаимоотношений с родителями у несовершеннолетних второй и третьей групп.

Нравственная атмосфера в семье, личный пример родителей играют важную роль в формировании внутреннего мира детей. По мере взросления подростка все стереотипы поведения членов семьи, как положительные, так и отрицательные, оказывают все большее влияние на формирование личности. В. Н. Дремин
 отмечает, что у несовершеннолетних преступников высок и процент судимых членов семьи и друзей. Эта закономерность подтверждается и нашими исследованиями. Так, на наличие судимости у близких родственников указали 25% подростков 1 группы и 33,8% второй. Среди респондентов 3 группы доля ответов на этот вопрос самая высокая (49,8%). Иными словами, каждый второй осужденный этой группы имеет судимых родителей или брата с сестрой. Нередки случаи «втягивания» младших братьев в преступную деятельность. Именно в третьей группе достаточно высокий показатель о судимости брата или сестры у несовершеннолетних этой группы, который составил 21,2% (приложение, рис. 7). Таким образом, подростки с предкриминальным неправонарушающим поведением воспитываются в семьях, где процент судимых членов семьи значительно ниже. Процент судимых членов семьи респондентов третьей группы в два раза выше, чем в первой (рис. 3).

[image: image5.wmf]75%

33.8%

49.8%

25%

66.2%

50.2%

1 группа

2 группа

3 группа

не привлекались

привлекались

Рис. 3. Данные о судимости родственников

Однако, отмечая криминогенное воздействие лиц с криминальным прошлым на ребенка, не следует сводить это влияние к наследственному, имеющему генетические формы. Попытка установить характер связей между преступлениями родственников выявила, что очевидными являются не физиологические и тем более не генетические связи между преступниками, а связи социальные
. Прежде всего с формированием системы ценностей и норм поведения подросток руководствуется примерами и стереотипами, сложившимися в окружающей среде. При этом стереотипы поведения членов семьи нередко воспринимаются подростком как типичные для общества в целом.

Побеги из дома, бесцельное шатание подростков по улице, по мнению Р. М. Абызова, является начальным этапом формирования антиобщественной направленности личности. Следующим шагом в этом направлении является разрыв несовершеннолетних со школой
. Несвоевременная реакция педагогов на пропуск учениками занятий, безразличное отношение подростков к учебе, удовлетворение преобладающих интересов вне школы способствует отдалению ребенка от школы. Нередко в школьных коллективах в настоящее время наблюдается разобщенность, которая порождает трудности в социальной адаптации подростков. Дети, не нашедшие опоры среди одноклассников, находят друзей вне школы, которые нередко бывают существенно старше по возрасту и являются представителями асоциальной субкультуры. В этой связи не потерял своей актуальности вывод о том, что «не находя удовлетворения своих потребностей в семейном…школьном кругу, ребенок делает "вылазки" в область социально-недозволенного поведения и, чаще всего, в область краж, с целью самокомпенсации»
.

Школа вносит значительный вклад в нравственное и физическое воспитание детей и является одним из основных институтов воспитания подрастающего поколения. К сожалению, в настоящее время приоритет школы заметно снизился. Определенное негативное влияние при этом оказала непродуманность последствий проводимых экономических реформ. Неудовлетворительное материальное, кадровое, психологическое обеспечение деятельности образовательных учреждений, по нашему мнению, может рассматриваться в качестве самостоятельного криминогенного фактора. При этом отмечено обострение отношений педагогов и родителей, которые пытаются переложить вину за упущения в воспитании друг на друга.

Погоня за ростом престижа школы влияет на отношение педагогического коллектива к категории так называемых неблагополучных детей. С одной стороны, школы стараются избавляться от трудных подростков, с другой – для поддержания престижа школы всячески скрываются различные нарушения и отклонения в поведении детей. Отсюда вытекает и несвоевременная реакция школы на пропуск детьми занятий и нежелание участвовать в организации досуга педагогически запущенных детей. Все эти обстоятельства способствуют оставлению подростками школы. По состоянию на 1 января 2006 г. в России не обучалось 27 960 детей в возрасте от 7 до 15 лет; 6,4% из них не имели даже начального образования, 1034 покинули учебные учреждения, не получив основного общего образования, 12536 никогда не учились. Криминологическая значимость такой ситуации подтверждается тем, что из состоявших на учете в подразделениях по предупреждению правонарушений среди несовершеннолетних на конец 2005 г. имели лишь начальное образование 38% подростков (в 2002 г. этот показатель составлял 31%). По материалам анкетирования имели только начальное образование 3,8% и 4,6% несовершеннолетних второй и третьих групп соответственно. Данное обстоятельство приобретает особое значение с учетом того, что органы образования включены в систему профилактики безнадзорности и правонарушений среди несовершеннолетних
. Более того, значительное число несовершеннолетних к моменту осуждения имело незаконченное неполное среднее образование (25%, 38% и 54,0% соответственно). Следует отметить, что доля лиц, не получивших к моменту осуждения обязательное неполное среднее образование, возрастает к каждой последующей группе.

Исследование личности несовершеннолетних показало, что к объединению в группы антиобщественной направленности склонны подростки, имеющие определенные трудности в социальной адаптации. В психологии явление, связанное с невозможностью самореализации в семье и школе, получило название «синдрома госпитализма», под которым понимается «результат невозможности вхождения индивида в новые социальные общности, либо как следствие неблагоприятной позиции индивида в системе социальных взаимосвязей внутри группы»
. В результате, жаждущий социальных контактов и самореализации подросток, не имея возможности удовлетворить эту потребность в коллективе сверстников с нормальной направленностью развития, самовыражается в уличных компаниях, где употребление алкоголя и совершение противоправных деяний – необходимые условия адаптации в этой среде.

С увеличением возраста подростков влияние семьи заметно ослабевает, уступая место либо влиянию школы, либо неформальной группы. При этом чаще побеждает неформальная группа, поскольку школа в силу указанных причин не в состоянии оказать значимого влияния на подростка. Кроме того, школа порой пытается защищаться от негативных влияний, вместо того, чтобы бороться с ними. В этой связи общество сверстников является важной средой развития подростков, которые объединяются в группы для проведения досуга. В таких группах подростки могут самовыражаться, удовлетворять свои интересы, общаться со сверстниками, пользующимися у них авторитетом. Именно под воздействием друзей оставили школу 8,3% подростков первой группы, 15,6% – второй и 26,0% – третьей.

Ближайшее окружение подростка является носителем определенных жизненных ценностей и норм поведения. Оно оказывает на него самое непосредственное влияние, которое формирует не только представления о социальных нормах, но и внутреннее отношение к ним. Это влияние может иметь различный характер, как позитивный, так и негативный, что в дальнейшем может привести к конфликту несовершеннолетних с обществом и законом.

Данные нашего исследования показывают, что очевидцами совершения уголовно наказуемых деяний были 50,0% подростков первой группы, 70,8% – второй и 90,6% – третьей. Преступление, совершенное в присутствии несовершеннолетнего друзьями, знакомыми, посторонними лицами вызвало у подростков различные эмоции и реакции. Следует подробнее остановиться на анализе впечатлений. Желание попробовать самому появилось у подростков второй и третьей групп (6,6% и 20,7%). Постоянные воспоминания увиденного преступления (4,2%, 5,7% и 8,0% по группам соответственно), возможно, стали провоцирующими моментами для совершения ими противоправных деяний в будущем. Особенно настораживает то, что преобладающее большинство подростков, ставших свидетелями преступления, через некоторое время забыли увиденное (практически каждый второй респондент первой (41,7%) и третьей групп (43,1%) и каждый третий второй группы (33,3%)). Преступное событие, очевидцем которого они стали, не произвело на них шокирующего действия, т.е. было чем-то обычным.

Вовлечение в преступную деятельность происходит, как правило, друзьями, знакомыми (рис. 4). Не явились исключением и подростки, принявшие участие в анкетировании. Большинство из них было вовлечено в совершение преступления друзьями (25% первой группы, 35,8% – второй и 51,6% – третьей). Причем среди таких друзей судимости имели 12,5%, 9,1% и 27,7% соответственно.

[image: image6.wmf]8.3%

8.3%

16.4%

9.4%

54.2%

25.0%

12.5%

13.3%

51.6%

27.7%

9.0%

8.0%

38.0%

14.6%

35.8%

знакомые

взрослые

сверстники

судимые лица

иные

не

вовлекались

1 группа

2 группа

3 группа

Рис. 4. Распределение по группам сведений о лицах,

вовлекших несовершеннолетних в совершение преступлений

Таким образом, проявляется закономерность: чем более выражены асоциальные связи несовершеннолетних, тем сильнее деформация личности подростка.

Используемые способы вовлечения несовершеннолетних в преступную деятельность являются достаточно разнообразными, но самыми распространенными из них является уверение в безнаказанности. Согласно этому убеждению на совершение преступления пошли 12,5% подростков первой группы, 19,3% – второй, 34,9% – третьей.

Для несовершеннолетних с предкриминальным правонарушающим поведением является характерным такая мотивация, как чувство мести и зависти, которая составляет 10,4% и 16,1% в ответах второй и третьей групп, и практически не отмечен у представителей первой группы (рис. 5). Учитывая, что категории мести и зависти являются проблемами духовного порядка, то здесь достаточно ярко проявляется деформация духовной сферы.

[image: image7.wmf]4.2%

4.2%

4.2%

8.3%

12.5%

70.7%

10.4%

9.9%

5.7%

1.9%

5.7%

19.3%

24.1%

16.1%

18.3%

7.2%

3.4%

4.8%

34.9%

33.2%

месть, зависть

уговоры, лесть

обман

подкуп

запугивание

убеждение в

безнаказанности

не вовлекался

1 группа

2 группа

3 группа

Рис. 5. Распределение по группам сведений

о способах вовлечения несовершеннолетних в совершение преступлений

В силу своего возраста, отсутствия жизненного опыта подростки наиболее подвержены воздействию сверстников и других лиц и обладают повышенной восприимчивостью. Они не всегда могут адекватно оценить последствия своих поступков, выработать собственную линию поведения, противостоять отрицательному влиянию. Боязнь осуждения со стороны друзей и утраты их доверия зачастую также порождает восприятие устойчивых антиобщественных ценностей. Ответы подростков, указывающих на причины вовлечения их в противоправную деятельность, явились тому подтверждением (приложение, рис. 49, 50).

Проблема физического и психического здоровья подростков тесно связана с проблемами юношеского алкоголизма и наркотизма. В последнее время выявлению отягощенности несовершеннолетних преступников алкоголизмом и наркоманией уделяется достаточно много внимания. И это не случайно. Стимулирование через средства массовой информации потребления алкогольных напитков и сигарет, где участниками рекламных акций зачастую являются сами подростки, дало свои результаты. Стала вполне обыденной картина, когда молодой человек или девушка идут по улице с бутылкой пива, когда школьники, спрятавшись за угол школы, распивают алкоголь и курят.

Анализ результатов анкетного опроса, характеризующих эту проблему, свидетельствует о значительной нравственной деградации подросткового поколения. В частности, 84% респондентов заявили, что употребляли алкоголь, каждый пятый состоял на учете у нарколога (20,2%).

Наибольшее количество опрошенных отметили, что начали употреблять алкогольные напитки в 14-15 лет (38,4%), 25,6% в 10-13 лет, каждый пятый – в 16-17 лет (20,1%). За распитие спиртных напитков каждый третий доставлялся в милицию (31,5%). Распределение сведений о регулярном употреблении алкоголя по группам является следующим: в каждой последующей группе увеличивается доля указанной категории лиц от 54,2% в первой до 73,1% во второй и 89,9% в третьей (приложение, рис. 25).

Возраст, с которого опрашиваемые начали употреблять спиртные напитки в зависимости от вида предкриминального поведения, различен. Приобщение подростков третьей группы к алкоголю происходит еще в малолетнем возрасте, средний возраст которых по группе составил 13 лет 7 месяцев. Регулярное употребление спиртных напитков среди респондентов первой и второй групп происходит немного позднее, средний возраст по группе которых составляет 15 лет 1 месяц и 14 лет 8 месяцев соответственно (приложение, рис. 26). У некоторых зависимость приобрела характер болезни, в связи с чем им было назначено принудительное лечение (3,3% во второй и 8,4% в третьей). Среди несовершеннолетних первой группы отягощенности алкогольной зависимостью не выявлено.

Любая форма опьянения у несовершеннолетних представляет собой интоксикацию, наносящую травму их нервной системе, психике, нравственности
. Особенно пагубно пристрастие к наркотическим веществам независимо от формы их употребления (курение, прием таблеток или внутривенное введение), вызывающее устойчивую зависимость и наносящее невосполнимый вред здоровью. По результатам исследований установлено, что употреблял наркотики каждый третий респондент. Большинство из них указало, что впервые попробовало на улице, когда им было 14-15 лет. Обращает на себя внимание то обстоятельство, что подростки третьей группы становятся наркоманами в более раннем возрасте. Средний возраст, с которого они начали употреблять наркотические вещества, составил 13 лет 9 месяцев, в то время как у респондентов первой и второй групп – 14 лет 5 месяцев и 14 лет 7 месяцев соответственно (приложение, рис. 24).

В каждой следующей группе отмечается рост доли лиц, до осуждения употреблявших наркотики. Так, если в первой их удельный вес составлял 16,7%, то в следующих – 19,8% и 35,9% (приложение, рис. 23). На вопрос: «Кто Вам предложил попробовать?» – более половины ответили, что друг.

Взрослые знакомые также виновны в приобщении детей к наркотикам: из их рук первую дозу получили 25,0% подростков первой группы, 14,3% – второй и 13,4% – третьей.

Таким образом, приведенные данные свидетельствуют о том, что среди опрошенных доля лиц, начавших регулярно употреблять наркотики, сильнодействующие вещества и спиртные напитки в несовершеннолетнем возрасте, достаточно высока. Это прослеживается у несовершеннолетних с разным видом предкриминального поведения, где каждый последующий тип характеризуется усилением зависимости, приобретающей характер болезни (наркомания, токсикомания, алкоголизм). Достаточно часто, как это уже отмечалось, приобщение к употреблению этих средств, происходит во время проведения досуга.

В последние годы наблюдаются значительные неблагоприятные процессы, связанные с использованием несовершеннолетними свободного времени. Практически повсеместно произошло резкое сокращение действовавших ранее технических, спортивных, музыкальных и др. секций и кружков либо их перевод на платную форму оказания услуг, которая является недоступной для значительной части подростков. В результате произошло существенное сужение возможностей для содержательного проведения досуга. Наибольшее предпочтение все опрошенные подростки отдавали спортивным секциям (62,6%) и компьютерным кружкам (18,2%). Причем это присуще несовершеннолетним всех групп независимо от вида предкриминального поведения.

Вместе с тем полученные нами данные показывают, что более половины всех опрошенных проводили свободное время на улице в компании друзей, более трети развлекались, выпивая с друзьями, курили и играли в карты (36,5%). Наиболее характерным это было для респондентов второй (29,2%) и третьих групп (46,7%) (приложение, рис. 29-31).

Такое времяпрепровождение нередко приводит к поиску «острых» ощущений, влекущему возникновение преступного замысла. Очень часто этому способствует состояние алкогольного и наркотического опьянения. Так, 65% отметили, что в момент совершения преступления они находились в состоянии алкогольного опьянения, 7,6% в наркотическом и токсическом возбуждении. В нормальном состоянии 32% подростков пошли на совершение умышленного преступления. Превалирующая доля лиц, находившихся в состоянии алкогольного опьянения, среди респондентов третьей группы (68,0%). В первой и второй эти показатели также высоки и составляют 41,7% и 61,0% соответственно.

В настоящее время воздействие на уровень правового и нравственного сознания несовершеннолетних, их кругозора оказывают средства массовой информации. В отличие от взрослой аудитории подростки не пытаются сопоставить и проанализировать получаемую информацию, а усваивают ее механически. Родители в большинстве случаев не обращают внимания на пассивное, всеядное потребление подростками телевизионной информации, не способствуют формированию у детей критичного отношения к ее выбору или же ограничиваются немотивированными запретами. «Загрязнение» средств массовой информации сценами насилия и жестокости, показ в привлекательном свете преступников, отрицание традиционных культурных ценностей, изобилие порнографических сюжетов, искажение картины ключевых исторических событий наносят непоправимый во многих случаях вред детской психике.

Одна из наиболее опасных форм показа телепередач связана, например, с завуалированным, а иногда и явным демонстрированием криминальных форм поведения персонажей, совершающих нескончаемые убийства, ограбления банков, мошенничество и другие незаконные действия. При этом они удачно завершают преступную карьеру и избегают заслуженного наказания. Такого рода фильмы, демонстрирующие криминальную жизнь «героев», преподносятся в качестве образца для массового подражания зрителям, большая часть которых составляет социально незрелая молодежь. Газетные публикации, рекламирующие некоторые формы проведения досуга, связанные с оказанием сексуальных услуг, тоже не лучшим образом влияют на уровень нравственности молодежи.

По данным нашего исследования 13% обследованных несовершеннолетних, совершивших корыстные преступления, получили знания об уголовном законодательстве из телепередач. При этом следует отметить, что в отличие от телевидения в периодической печати вопросы, связанные с преступностью несовершеннолетних вообще, затрагиваются в минимальном объеме. Большинство предлагаемых публикаций обращено лишь к взрослому населению, а интересы и потребности подростков при этом, как правило, игнорируются. С учетом этого обстоятельства необходимо приложение усилий по возможному использованию положительного потенциала средств массовой информации, содержащегося, например, в телепередачах правового цикла.

Трудовое воспитание подростка начинается в семье, затем оно продолжается в образовательных учреждениях и завершается в трудовых коллективах. Однако в настоящее время молодежь испытывает значительные трудности в вопросах трудоустройства, приобретения постоянных источников дохода. По данным Статистики Верховного Суда (Ф. № 12) за последние четыре года, до осуждения работали не более 10% несовершеннолетних (т.е. с оформлением трудового договора). Результаты анкетного опроса дали совершенно иные цифры об их трудовой занятости. Во всех группах данные о работающих подростках составили более 34,3%. Такое противоречие вполне объяснимо. Долю несовершеннолетних, отраженных в официальной статистике, составляют лица, работающие по трудовому договору. Как показало исследование, реальные цифры о подростках, занятых трудом, значительно выше. Разница этих двух относительных показателей и позволяет выявить массив несовершеннолетних, занятых нелегальной трудовой деятельностью, в том числе и преступной.

В предкриминальный период подростки чаще всего стремились материально обеспечить себя за счет выполнения порой и разовых низкооплачиваемых работ: разгрузки транспортных средств, уборки помещений, мойки автомашин, мелкорозничной торговли. Более половины несовершеннолетних первой и второй групп (58,8% и 50,9%) работали на предприятиях и фирмах, в третьей группе каждый третий (37,3%). Многие подростки указали, что работали на рынке 11,8% (первая группа), 9,9% (вторая) и 12,1% (третья). Практически каждый четвертый респондент анализируемых групп работал вместе с родителями 17,6%, 17,3% и 16,9% соответственно. Вместе с тем все они выполняли работу, не требующую специальной квалификации. Неквалифицированная работа, низкая культура труда, отсутствие должной производственной дисциплины на объектах их занятости часто быстро приводит к потере интереса к работе.

В современном российском обществе сохранилась закономерность, которая действовала и действует в молодежной среде: «преступления совершают чаще те, кто занят неквалифицированным, непрестижным трудом»
.

Право несовершеннолетнего гражданина на труд фактически трудно реализуемо в современных условиях. Ранее одной из гарантий этого права являлась бронь предприятий. В настоящее время она утратила свое значение. В этой связи указанные обстоятельства (недостаточное законодательное регулирование вопросов трудоустройства подростков, нежелание администрации предприятий принимать на работу несовершеннолетних и т. д.) толкают их на нелегальный рынок труда, а многих – и на совершение преступлений. Так, среди подростков второй и третьей групп 11,7% и 47,2% указали, что свой самостоятельный заработок они добывали незаконным путем: воровством, грабежами, разбоями (приложение, рис. 22). Определенная часть осужденных каждой группы добывала деньги игрой в азартные игры: наперстки и карты (5,9%, 6,8% и 12,4%). Как показало проведенное исследование, совершение преступлений с целью добычи денег рассматривалось многими подростками в качестве компенсации законных источников дохода.

На фоне крайне слабо организованного приобщения подростков к производственному труду происходит превращение потребления материальных благ в главную для них жизненную ценность, а сформированная сугубо потребительская установка может привести даже к совершению преступлений
.

Решение этого вопроса может быть достигнуто в результате квотирования рабочих мест, осуществляемого предприятиями за определенные льготы. Однако полная реализация этого права в условиях свободного рынка возможна только с развитием производства и связанного с этим создания новых рабочих мест
.

В этой связи если государство не обеспечит разумную систему трудоустройства несовершеннолетних, т.е. все основания полагать, что подростки будут более активно осваивать незаконную добычу денег.

Поведение ребенка начинает привлекать внимание правоохранительных органов только с того момента, когда он начинает совершать правонарушения. Однако не все респонденты, принявшие участие в анкетировании, с правонарушающими формами предкриминального поведения были в поле зрения правоохранительных органов. На вопрос: «Были ли приводы в милицию?» – значительная часть респондентов с правонарушающим предкриминальным поведением ответила положительно. Наиболее часто сотрудниками милиции задерживались подростки третьей группы (88,4%), практически половина представителей второй группы (49%) доставлялась в отделения милиции за различные административные правонарушения (приложение, рис. 34). Часть подростков были поставлены на профилактический учет именно по этим основаниям (32,1% – второй и 33,9% третьей). Вместе с тем для всех несовершеннолетних третьей группы было характерно совершение уголовно наказуемых деяний до 14 лет. Однако на учете в подразделениях по делам несовершеннолетних состояла лишь половина (55,2%) респондентов указанной группы. Это обстоятельство приводит к тому, что органам, осуществляющим регистрацию правонарушений, становится известной лишь их третья часть
. Высокая латентность порождает безнаказанность и приводит к совершению новых правонарушений. Поэтому часть несовершеннолетних успевают завоевать авторитет в криминогенной среде, прежде чем их изобличат в совершении преступлений.

Параметры проведенного опроса указывают на определенную зависимость между видом совершенного преступления и совершенных административных правонарушений у респондентов второй и третьих групп. Так, совершение мелких краж ярко выражено в предкриминальном поведении воров и достаточно заметно у лиц, впоследствии совершивших корыстно-насильственные преступления. Подросткам, отбывающим наказания за убийство и причинение тяжкого вреда здоровью, до осуждения было свойственно совершать проступки, содержащие элемент насилия и агрессии. Именно лица, осужденные за указанные преступления, участвовали в драках и задерживались за хулиганство.

Вполне очевидно, что совершение впоследствии подростками конкретного вида преступления является отражением их правонарушающего поведения в предкриминальный период.

Затрагивая вопросы правонарушающего поведения подростков в предкриминальный период, необходимо обратить внимание на начало противоправной деятельности. Данные мониторинга показали, что противоправная деятельность начинается еще в малолетнем возрасте, задолго до наступления возраста уголовной ответственности. Правонарушающее поведение подростков третьей группы началось раньше, чем у правонарушителей других групп. Средний возраст для них составил 12 лет 1 месяц. Средний возраст преступников других групп составил 15 лет и 4 месяца. И 15 лет и 7 месяцев для второй и первой групп. Уже отмечалось, что подростками последней группы совершались преступления до 14 лет. В этой связи интересно рассмотрение количества уголовно наказуемых деяний, совершенных до наступления возраста уголовной ответственности. Каждый третий из опрошенных совершил более трех противоправных деяний (30,8%). Поэтому, говоря о правонарушающем поведении этой категории лиц, можно судить о том, что совершение преступления оказалось не случайным, а субъективно-детерминированным, обусловленным предшествующим поведением подростка и, как представляется, лишь в определенной мере обусловленным воздействием крайне неблагоприятной объективной ситуации.

Еще одним подтверждением этого заключения являются показатели о частоте уголовно наказуемых деяний до осуждения. Представляет интерес закономерность, которая четко прослеживается при анализе временных промежутков между совершенными уголовно наказуемыми деяниями. Каждое последующее преступление совершается, как правило, быстрее, чем предыдущее. Для многих к моменту осуждения интервал между преступлениями составлял менее недели, для подростков совершение очередного преступления являлось чем-то «обычным». В большинстве своем этому способствует высокая латентность, которая порождает безнаказанность и приводит к совершению новых, еще более тяжких правонарушений.

Проведенное исследование показало, что совершению умышленных преступлений предшествует процесс десоциализации личности, различный по времени, корни которого кроются, прежде всего, в рассмотренных нами факторах преступности. Анализ факторов, влияющих на предкриминальное поведение несовершеннолетних преступников, проведен нами применительно к основным институтам социализации подростков, так как их воздействие на предкриминальное поведение несовершеннолетних различно. Следует отметить, что этиологическое значение рассмотренных факторов различно.

§ 3 Анализ взаимозависимости

между преступным поведением несовершеннолетних

и факторами, его детерминирующими

Исследование предкриминального поведения несовершеннолетних было бы неполным без установления причинно-следственных взаимосвязей между совершением преступления и факторами, их обусловливающими. Причинная обусловленность преступности несовершеннолетних как социального явления «связана с огромной совокупностью взаимозависимых обстоятельств, которые с изменением действия хотя бы одного из них могут изменить характер всего взаимодействия в целом»
.

Учитывая, что между социально-правовыми явлениями отсутствуют жесткие однозначные связи, связь между причиной и следствием многозначна и носит вероятностный характер. При установлении причинной связи между криминогенными факторами и совершением преступления, как правило, используются статистические закономерности, которые проявляются в большой массе явлений. Совокупное действие всех причин и условий на изучаемый показатель (преступность) определяется с помощью анализа взаимозависимости исследуемых признаков. Его применение позволяет установить не только характер взаимосвязи, но и математически точно ее измерить. В настоящей работе для этого был применен метод, позволяющий определить связь между качественными признаками, а именно коэффициент ассоциации Юла
.

В плане вычисления это относительно простой показатель сопряженности величин. Он применяется к вариации двух качественных признаков.

Т а б л и ц а 1

Таблица расчета коэффициента ассоциации Юла

	Признаки
	Да
	Нет

	Да
	a
	b

	Нет
	c
	d

Расчет указанного коэффициента осуществляется путем сопряжения по строкам a и d, b и c.

Формула для расчета:

K = ad-cb

 ad+cb
Если коэффициент равен (–1) или (+1), то такая связь является функциональной (однозначной), если коэффициент корреляции равен нулю, то это свидетельствует об отсутствии связи.

Теснота связи оценивается по шкале Чеддока:

Т а б л и ц а 2

	Коэффициент
 корреляции
	0,1-0,3
	0,3-0,5
	0,5-0,7
	0,7-0,9
	0,9-0,99

	Характеристика силы связи
	слабая
	умеренная
	заметная
	высокая
	весьма высокая

Применим указанную методику для определения тесноты взаимосвязи между факторами, рассмотренными в настоящей монографии.

В течение многих лет отмечалось, что воспитание ребенка без одного или обоих родителей является криминогенным фактором. Но это совершенно не означает, что ребенок, воспитывающийся в такой семье, в будущем обязательно совершит преступление. В настоящее время отмечается снижение криминогенности указанного фактора в силу различных обстоятельств, поскольку здесь усиливается влияние иных обстоятельств. По результатам проведенного исследования степень влияния неполной семьи на правонарушающее поведение подростка слабая (0,11). Иными словами, преступная деятельность несовершеннолетнего только на 11% обусловлена неполным составом семьи.

Одним из сильнейших и решающих факторов воспитания подростка всегда являлся фактор семьи. Нельзя переоценить влияние семейных отношений на становление жизненных ориентиров ребенка, его нравственных и моральных устоев, формирование его правосознания. Личный пример родителей, их образ жизни являются для ребенка объектом для подражания. В частности, на приобщение подростков в раннем возрасте к употреблению спиртных напитков оказало значительное влияние злоупотребление родителей алкоголем. Именно в 58% потребление несовершеннолетними спиртосодержащей продукции обусловлено пьянством родителей.

В настоящей работе уже описывалось разрушительное воздействие алкоголя на психику подростка. Дети не рождаются со склонностью к употреблению алкоголя. Если подросток с детства наблюдает, как пьянствуют его родные, родители его сверстников, если, придя на производство, он втягивается в систематическое «обмывание» зарплаты, у него вырабатывается не только физиологический навык к употреблению спиртного и потребность в алкоголе, но, главное, навык психологический, точнее социально-психологический – пить не только не стыдно, но это признак мужественности, щедрости, силы и это – типичное проявление обывательской психологии – свойственно всем, значит, нужно быть таким, как все. Думается, что выдвинутый еще А.С. Макаренко и Я. Корчаком тезис «пример и показ примера»
 не потерял своей актуальности и в современных условиях. Проведение досуга подростками в развлечениях с выпивкой и курением в определенной мере является отражением поведения родителей. Взаимосвязь между этими показателями является умеренной и составляет 0,3.

Одним из следствий пристрастия родителей к алкоголю являются побеги детей из дома на достаточно длительное время. Такая форма протеста в значительной мере обусловлена нежеланием подростка мириться с пьянством родных, с чувством стыда за них и невозможностью изменить их поведение (коэффициент ассоциации Юла составляет 0,4).

Употребление детьми спиртных напитков в раннем возрасте влечет изменение социально-ролевой позиции личности. Смещение интересов во внетрудовую и внеучебную деятельность до-статочно тесно коррелирует и обусловлено приобщением несовершеннолетних к алкоголю (0,58).

Состояние опьянения является провоцирующим фактором при совершении несовершеннолетними противоправных деяний. Они зачастую даже не помнят, как совершили преступление. Степень взаимосвязи между употреблением спиртных напитков и совершением преступления в нетрезвом состоянии является заметной (0,67).

Несмотря на то, что у опрошенных респондентов значительно выше процент судимых членов семьи, корреляционные связи между судимостью родственников и правонарушающим поведением подростка слабые (0,23). Возможно, это обусловлено тем, что большинство подростков воспитывалось в неполных семьях, с матерью. Этот факт еще раз подтверждает вывод ученых о социальных взаимосвязях между преступным поведением родственников и подростков, при этом лишь в незначительной степени обусловливающей преступное поведение несовершеннолетних.

Подростки, еще не имеющие четких жизненных ориентиров, легко впитывают маргинальную субкультуру вместе с ее социальной апатией, жестокостью и насилием. Высказывания этих несовершеннолетних правонарушителей еще раз подтверждают, что они и есть продукт отчуждения их от двух коллективов: семейного и школьного. Не получилось в классе, семье, он ищет выход и получает удовлетворение в обществе покинувших школу и дом. Как следствие, для таких подростков характерно бродяжничество, которое достаточно тесно взаимосвязано с совершением общественно опасных деяний. Теснота связи между этими показателями представляет собой заметную зависимость (0,52).

Внешкольная среда для подростков оказывается роковой. Связь с ней прочная потому, что оторвавшийся от коллектива подросток чувствует себя в этой среде равным, и у него нет принципиальных противоречий с теми, кто его окружает. А если такие подростки принадлежат еще и к категории «неучащиеся и неработающие», то можно говорить о криминализации их досугового времени. Взаимосвязь между незанятостью подростков в учебной или трудовой деятельности достаточно тесно связана с совершением преступных деяний и является заметной (0,54). Иными словами, отчуждение от школы и смещение интересов в криминальную сферу еще раз указывает на необходимость более активного вовлечения подростков в учебный процесс. Школа как институт воспитания и как субъект системы профилактики безнадзорности и правонарушений несовершеннолетних должна пересмотреть свое отношение к трудным подросткам и оказывать реальную поддержку и помощь.

В силу отсутствия жизненного опыта, подростки более подвержены воздействию сверстников или иных лиц, они не всегда могут противостоять мнению окружающих. Боязнь обвинения в трусости, а порой бравада перед друзьями толкает несовершеннолетних на совершение необдуманных поступков. Именно из этих побуждений значительное большинство подростков втягивается в потребление наркотических средств. Весьма высокая корреляционная зависимость прослеживается в отношении лиц, предложивших попробовать это зелье. К их числу относятся не только друзья, но и взрослые знакомые. Теснота взаимосвязи по коэффициенту ассоциации Юла достигает 0,97 и 0,98 соответственно.

Зависимость от наркотиков, потребность в новой дозе толкает подростков на поиск денег. Из-за отсутствия профессии, трудовых навыков, опыта работы, законные возможности их зарабатывания значительно сужены. Это способствует совершению преступных деяний с целью добычи средств на приобретение наркотиков. В 91% совершение преступлений лицами, употребляющими наркотические вещества, обусловлено именно этими мотивами. Взаимосвязь между потреблением наркотических средств и уголовно наказуемыми деяниями весьма высокая (0,91). Более того, в состоянии наркотической эйфории несовершеннолетние зачастую и совершают противоправные действия. Корреляционная зависимость между потреблением наркотических средств и совершением преступления составляет 0,92.

В исследованиях неоднократно отмечалось наличие связи между совместным распитием спиртных напитков с совершением правонарушений. Проведенное анкетирование подтвердило ранее высказанное. Определение тесноты взаимосвязи между указанной формой проведения досуга и совершением правонарушений, за что они доставлялись в отделения милиции, является заметной, составившей по исследуемому коэффициенту 0,53. Подобное времяпровождение являлось объединяющим началом для последующего совершения групповых правонарушений. Здесь также можно утверждать о наличии взаимосвязи, хотя и менее выраженной (0,41).

Подростки, доставлявшиеся в отделение милиции за совершение различных правонарушений, как правило, ставятся на профилактический учет в подразделения по делам несовершеннолетних. Взаимосвязь между этими показателями составила 0,82. Представляется, такая высокая зависимость обусловлена тем, что задержание подростков осуществляется именно сотрудниками подразделений по делам несовершеннолетних. Значительная часть несовершеннолетних, в отношении которых осуществлялась профилактическая работа – это лица, совершившие общественно опасные деяния до 14 лет (коэффициент ассоциации Юла составляет 0,75).

В последнее время наблюдается возрастание виктимности пожилых людей, которые все чаще становятся объектами преступных посягательств подростков. Выбор в качестве жертвы человека преклонного возраста неслучаен из-за невозможности последнего постоять за себя, физической слабости и беззащитности. Пугающим, на наш взгляд, является цинизм по отношению к старшему поколению, сформированное обществом неуважение к старикам. К сожалению, обидеть беззащитного пенсионера становится нормой. Как видится, это логичное продолжение асоциальной политики государства по отношению к лицам преклонного возраста. По данным проведенного исследования, совершение преступления в отношении пожилого человека было осознанным. Коэффициент ассоциации Юла составил 0,24. При выборе других лиц взаимосвязь оказалась менее выраженной.

Весьма интересным для исследования является позиция самого подростка, кто, по его мнению, в большей степени виноват, что он оказался в местах лишения свободы. Подавляющее большинство опрошенных достаточно критично оценили свое поведение и посчитали, что они сами в этом виноваты (56,8%). Определенная часть подростков обвиняла в этом семью. Причем «виновность» родителей, по мнению подростков, состояла не только в безразличном отношении к ним, но и в попытках выгородить и оправдать правонарушающее поведение подростка (коэффициент ассоциации составил 0,85 и 0,41 соответственно). Таким образом, две полярные позиции близких имели одинаковые последствия для их детей.

Следует отметить, что в настоящей работе по рассмотренным значимым показателям был рассчитан наблюдаемый коэффициент различия, позволяющий проверить, являются ли установленные расхождения в поведении несовершеннолетних достоверными или случайными. Надежность рассчитанного коэффициента достаточно высокая и превысила общепринятую вероятность 0,95
.

Ранжирование рассмотренных коэффициентов по тесноте взаимосвязи представлено в табл. 3.

Т а б л и ц а 3

	Показатели
	Коэффициент ассоциации Юла

	Употребление наркотиков
	Предложил попробовать наркотик друг
	0,97

	Употребление наркотиков
	Совершение преступлений в состоянии наркотического возбуждения
	0,92

	Употребление наркотиков
	Совершение преступления с целью добычи денег на наркотики
	0,91

	Семья в большей степени виновна, по мнению подростка, в том, что он оказался в местах лишения свободы
	Безразличное отношение родителей к правонарушающему поведению подростков
	0,85

	Приводы несовершеннолетнего в отделение милиции
	Постановка на профилактический учет в ПДН
	0,82

	Постановка на профилактический учет в ПДН
	Совершение уголовно наказуемых деяний до 14 лет
	0,75

	Злоупотребление родителями спиртными напитками
	Семья в большей степени виновна, по мнению подростка, в том, что он оказался в местах лишения свободы
	0,68

	Регулярное употребление спиртных напитков
	Совершение преступлений в состоянии алкогольного опьянения
	0,67

	Проведение свободного времени за распитием спиртных напитков, игрой в карты
	Добыча денег незаконным путем (воровство, грабеж, разбой)
	0,64

	Регулярное употребление спиртных напитков
	Приводы несовершеннолетнего в отделение милиции
	0,61

	Регулярное употребление спиртных напитков
	Несовершеннолетний не учился и не работал
	0,58

	Несовершеннолетний не учился и не работал
	Добыча денег незаконным путем (воровство, грабеж, разбой)
	0,54

	Проведение свободного времени за распитием спиртных напитков, игрой в карты
	Несовершеннолетний был участником подростковых групп, совершавших различные правонарушения
	0,53

	Проведение свободного времени за распитием спиртных напитков, игрой в карты

	Доставление в отделение милиции за распитие спиртных напитков
	0,53

	Занимался бродяжничеством
	Совершение уголовно наказуемых деяний до 14 лет
	0,52

	Проведение свободного времени за распитием спиртных напитков, игрой в карты
	Преступление было совершено с целью иметь деньги на спиртное и сигареты
	0,52

	Семья в большей степени виновна, по мнению подростка, что он оказался в местах лишения свободы
	Наличие судимости у отца
	0,46

	Семья в большей степени виновна, по мнению подростка, что он оказался в местах лишения свободы
	Родители старались выгородить и оправдать правонарушающее поведение подростка
	0,41

	Добыча денег игрой в азартные игры, карты, наперстки
	Преступление было совершено из-за денежного долга
	0,41

	Злоупотребление родителями спиртными напитками
	Совершал побеги из дома
	0,4

	Злоупотребление родителями спиртными напитками
	Занимался бродяжничеством
	0,37

	Проведение свободного времени за распитием спиртных напитков, игрой в карты
	Совершение преступления в состоянии алкогольного опьянения
	0,31

§ 4. Ретроспективный анализ

личности несовершеннолетних преступников

При исследовании предкриминального поведения несовершеннолетних могут использоваться различные способы. В настоящей работе был использован ретроспективный подход, дающий возможность изучения характера связи предкриминального поведения с преступным. При этом использовались уже апробированные методики.

Для изучения личности несовершеннолетних преступников целесообразно использовать комплексный подход, включающий анализ социально-демографических, уголовно-правовых и социально-пси-хологических показателей. Однако при их изучении нас интересовали, главным образом, те, которые характеризуют именно предкриминальное поведение.

Важное место в характеристике личности несовершеннолетнего правонарушителя занимает возраст. Он во многом определяет физическое и психическое состояние подростка, его потребности и интересы, накладывает отпечаток на его поведение. Поэтому не случайно разграничение в уголовном праве двух возрастных групп (14–15 и 16–17 лет). Так, возраст, с которого начинается уголовная ответственность, соответствует 16 годам, а по особо тяжким и некоторым тяжким – 14. Различна и криминальная активность указанных групп.

По данным исследования наибольшая активность подростков на момент совершения преступления, за которое они отбывают наказание, приходится на 16 лет. Причем к каждой последующей группе происходит снижение удельного веса несовершеннолетних этого возраста (45,8% – респонденты первой группы, 36,8% – второй и 36,6% – третьей) и увеличение доли 14 и 15-летних. Так, если среди респондентов первой группы несовершеннолетних 14 и 15 лет – 12,5% и 25%, то среди второй – 14,6% и 29,2% и третьей – 17,1% и 30,6% (рис. 6).
[image: image8.wmf]37.5%

43.8%

47.7%

62.5%

56.2%

52.3%

1 группа

2 группа

3 группа

14-15 лет

16-17 лет

Рис. 6. Распределение криминальной активности подростков возраста 14-15 лет

и 16-17 лет по группам

Таким образом, долевое участие несовершеннолетних 14-15 лет и 16-17 лет от первой ко второй, а затем и к третьей, выравнивается. Если в первой группе соотношение составляет 37,5% – 62,5%, во второй – 43,8% – 56,2%, а в третьей – 47,7% – 52,3%.

Градация преступной активности несовершеннолетних в зависимости от рода занятий проводилась в следующем порядке: работающие – учащиеся общеобразовательной школы – учащиеся ПТУ – учащиеся вечерней школы – учащиеся техникума, вуза – учащиеся спецшколы, спецПТУ – неработающие и неучащиеся. Распределение изученных лиц в соответствии с этими показателями выглядит следующим образом: 21,7% составили неработающие и неучащиеся подростки; учащиеся различных образовательных учреждений составили 40,5%, из них 18,0% – учащиеся средней школы, 9,8% – учащиеся вечерней школы, 8,7% учащиеся ПТУ и 4,0% – учащиеся техникума, вуза. Работающие подростки составили 34,3%.

Каждый пятый несовершеннолетний первой и второй групп являлся учащимся средней общеобразовательной школы (20,8% и 19,8%). Среди респондентов третьей группы число учащихся в школе было наименьшим (16,9%). Учитывая, что возраст на момент совершения преступления, за которое опрошенные отбывают наказание, у значительной части не превышает 16 лет, столь незначительный удельный вес учеников-подростков выглядит настораживающим.

Вместе с тем следует отметить значительную занятость подростков в трудовой сфере. Больше всего работали подростки первой и второй групп (33,3% и 39,9%). У респондентов третьей группы доля работающих была минимальна (29,9%), что, с одной стороны, объяснимо тем, что они были осуждены в места лишения свободы в более раннем возрасте, а с другой – значительным количеством лиц без определенных занятий (28,9%). Эта категория лиц присутствует также среди подростков второй группы (8,5%) (приложение, рис. 20).

В этой связи, анализируя занятость опрашиваемых на момент совершения ими последнего преступления, можно в определенной мере говорить о кризисном состоянии образовательной системы, и в частности общеобразовательных школ. Школа в современном обществе должна являться одним из главных институтов воспитания и становления личности молодого человека, вступающего в самостоятельную жизнь. Приобретение системы знаний в школе и ее успешное окончание в значительной степени предопределяет дальнейший путь человека в жизни. Однако коммерциализация образовательных учреждений усилила социальное расслоение семей, и в первую очередь детей, и способствовала усилению социальной напряженности в подростковой среде.

Непосредственным отражением занятости подростка является образовательный уровень. Высокий образовательный уровень выступает, как правило, в качестве антикриминогенного показателя. Чем выше образовательный уровень человека, тем менее вероятно совершение им преступления, и наоборот
. Данные о распределении сведений об образовании, которое имели подростки к моменту их осуждения, свидетельствуют, что его уровень от первой к третьей группе снижается. В частности, самый низкий порог образования (начальное) имели только респонденты второй и третьей групп (3,8% и 4,6% соответственно), в них же самые высокие показатели незаконченного среднего образования (38% и 54%). В то же время среди респондентов первой группы преобладает неполное среднее, незаконченное среднее общее и среднее общее образование (приложение, рис. 16-18).

Эти показатели соотносятся с успеваемостью подростков, второгодничеством и последующим оставлением образовательного учреждения. Невыполнение школьной программы и, как следствие, оставление на второй год, порой и неоднократно, отмечено у респондентов всех групп. Однако второгодников в третьей группе больше, чем во второй в 1,5 раза и практически в 3, чем в первой. Вместе с тем рост доли лиц, остававшихся на второй год неоднократно, прослеживается к каждой последующей группе (от 4,2% и 8,5% до 21,2% соответственно) (приложение, рис. 14-15).

Одной из причин, по которой подростки бросали учебу, было нежелание учиться (26,4%). Значительная часть несовершеннолетних обусловила уход из средней школы влиянием друзей, под воздействием которых они и приняли это решение (23,0%). К. Е. Игошев отмечает, что правонарушители обладают меньшим багажом интересов, необходимых для всестороннего развития личности. Несформированность интересов в духовной сфере подростка порождает вакуум, который заполняется, но уже вредными для личности и общества интересами
. Рассмотрение этих показателей применительно к несовершеннолетним с различным типом предкриминального поведения нецелесообразно, поскольку в ответах большинства опрошенных эти тенденции преобладают.

Попадая в места лишения свободы, подростки привлекаются к обучению в школе при воспитательной колонии с целью завершения среднего образования, что является важным условием их позитивного развития и учитывается при назначении мер поощрения и взыскания. Сравнивая сведения об обучении в предкриминальный и пенитенциарный периоды, следует отметить, что сниженный интерес к учебе сохраняется и во время отбывания наказания. Данное обстоятельство, возможно, объяснимо тем, что сформировавшееся нежелание учиться не так легко преодолеть, а негативная окружающая среда, пробелы в знаниях и т.п. создают трудности в усвоении излагаемого материала.

Особое опасение вызывает тот факт, что на момент совершения преступления 37,4% всех опрошенных не учились и не работали. Учеными неоднократно отмечалась связь между лицами без определенных занятий и совершением преступлений. Незанятость молодых людей трудовой или учебной деятельностью ведет к бесцельному времяпрепровождению, формированию негативных интересов, нарушению позитивных связей, лишает возможности легального заработка и приобретает, таким образом, криминогенное значение.

Не менее тревожна статистика психических заболеваний. По данным НИИ психиатрии их распространенность среди школьников возрастает каждые 10 лет на 10–15%
. С одной стороны, аномалии в психическом развитии подростков не создают обязательной предрасположенности к совершению преступлений, а с другой – наблюдается последовательный рост несовершеннолетних преступников с аномалиями психики. Причем рост числа лиц с аномалиями психики опережает общий рост преступности подростков почти в 4 раза
.

В последнее время выявлению отягощенности несовершеннолетних преступников различными нервно-психическими аномалиями криминологами уделено достаточно много внимания. При этом превалирует мнение о том, что влияние психических аномалий на правонарушающее поведение подростков в основном носит косвенный или опосредованный характер, и их наличие не создает фатальной предрасположенности к совершению преступлений. В частности, Ю. М. Антонян и В. В. Гульдан отмечают, что «не психические аномалии сами по себе активно способствуют такому поведению, а те психологические особенности личности, которые формируются под их влиянием»
. Поэтому психические аномалии не могут рассматриваться в качестве главного источника преступного поведения, поскольку как и внешние социальные условия, психические расстройства преломляются через психологию субъекта
.

Как отмечается в криминологической литературе, большинство несовершеннолетних с различными психическими аномалиями составляют лица не с тяжелыми и стойкими заболеваниями, а с психопатическими чертами личности и остаточными явлениями после перенесенных черепно-мозговых травм различного происхождения. Как правило, приобретаются они не вследствие отягощенной наследственности, а в результате неблагополучных условий жизни и воспитания. Это обстоятельство и объясняет их распространенность у преступников по сравнению с подростками с позитивным поведением
. В этой связи следует отметить, что среди респондентов, отбывающих наказание в местах лишения свободы, у 25,1% по данным, представленным психиатром воспитательной колонии, наблюдаются различные отклонения в развитии психики: олигофрения в степени дебильности, отдаленные последствия черепномозговой травмы, астеническая психопатия, психопатические черты характера и др. Отмечены и сочетания перечисленных аномалий.

Следует отметить, практически каждый третий респондент (28,9%) указал о наблюдении у психиатра, невропатолога до осуждения в места лишения свободы, что является положительной тенденцией последних лет с позиции усиления контроля по выявлению подростков с отклонениями психики. В этой связи выводы Л. М. Асановой и В. В. Натарова
, полученные в результате исследований, в соответствии с которыми среди детей с психическими отклонениями подавляющая часть (до 84%) до совершения правонарушения под наблюдением психиатров не находились, не нашла своего подтверждения в настоящем исследовании.

В выявлении подростков с аномалиями психики активное участие принимают сотрудники подразделений по делам несовершеннолетних. При этом индивидуально-профилактическая работа в отношении несовершеннолетних с психическими аномалиями осложнена тем, что они не могут даже направить ребенка на обследование к психиатру, а имеют право только в рекомендательной форме посоветовать подростку обратиться к врачу. Вместе с тем, несмотря на определенные сложности в выявлении лиц с психическими аномалиями в предкриминальный период, можно говорить, что подростки до осуждения находятся под наблюдением соответствующих врачей.

Поступая в воспитательную колонию, подросткам назначается соответствующее лечение, согласно установленному диагнозу. Отягощенность психическими аномалиями у подростков первого, второго и третьего типов в количественном отношении различна. Доля лиц, имеющих психические аномалии, возрастает от первого к третьему типу. Наличие психических аномалий характерно для лиц с третьим видом предкриминального поведения.

Важным показателем, характеризующим нравственный фон личности несовершеннолетнего, является его отношение к употреблению спиртных напитков, наркотиков, сильнодействующих веществ. Наркотическая и алкогольная зависимость являются показателями деградации любой личности и особенно подростка. Показатели, характеризующие эти зависимости, увеличиваются, как отмечалось выше, от первой к третьей группе. Распределение по группам сведений о среднем возрасте несовершеннолетних, с которого они пристрастились к спиртным напиткам и наркотическим веществам и лицах, состоящих на учете у психиатра, с назначением последующего лечения от алкогольной, наркотической и токсической зависимости приведены в приложении (приложение, рис. 23-28).

Затрагивая вопросы правонарушающего поведения подростков в предкриминальный период, обратимся к рассмотрению возраста, с которого началась их противоправная деятельность. Данные анкетного опроса свидетельствуют об определенном «омоложении» преступности несовершеннолетних. Противоправная деятельность подростков начинается порой до наступления возраста уголовной ответственности. К числу таких лиц относятся респонденты третьей группы, средний возраст которых по группе составил 12 лет 1 месяц. Следует заметить, что среди лиц, принявших участие в анкетировании, они занимают более 60%.

В. Д. Ермаков и Н. И. Крюкова приводят данные о том, что в годы, когда уголовная ответственность наступала с 12 лет, число осужденных этого возраста составляло 1,5–5 тыс. человек. С момента, когда за те же деяния они перестали привлекаться к уголовной ответственности и превратились в объекты деятельности комиссий по делам несовершеннолетних, число подростков в возрасте до 14 лет, ежегодно направляемых в спецшколы, составило более 10 тыс. человек
. Таким образом, повышение возрастной границы наступления уголовной ответственности за умышленные преступления повлияло на рост деяний, совершаемых подростками. В этой связи вызывает определенное сомнение позиция, согласно которой норма, устанавливающая наступление уголовной ответственности с 12 лет, по мнению А.И. Осинцева, «пришла в противоречие с возрастной логикой и пониманием поступков, со способностью осознать чувство вины за совершенное. Возрастное осознание зависимости между понятиями "право", "обязанность", "ответственность" отчетливо приходит к 14 годам»
.

Более предпочтительной представляется позиция О. Д. Ситковской, которая полагает, что возраст уголовной ответственности может начинаться с 12–13 лет, так как в этом возрасте общественная опасность преступных деяний уже вполне осознается, и имеются достаточные возможности для избирательного управления поведением
. Следует заметить, что различные точки зрения на данную проблему являются источником непрекращающихся дискуссий. Поскольку единого мнения психологов, криминологов, психиатров по поводу момента перехода подростка от уровня суждений к убеждениям, а затем к прочному мировоззрению не сформировалось. С одной стороны, подросток уже вполне может осознавать общественную опасность уголовных деяний, но с другой – нельзя забывать об индивидуальном характере развития каждого ребенка, один подросток обладает полной логикой, достаточной рассуждений в 12–13 лет, другой приобретает такие навыки только к 15–17 годам. Видимо, поэтому законодатель посчитал нецелесообразным устанавливать возрастную границу уголовной ответственности ниже 14 лет. При этом учитывались также социально-психологические особенности развития подростков, невысокий уровень социализации, искажение представлений о нравственных приоритетах, специфика характерологических качеств (вспыльчивость, неуравновешенность), повышенная подверженность влиянию неформальных лидеров и взрослых. В любом случае представляется, что при реализации норм, устанавливающих уголовную ответственность несовершеннолетних, следует свести к минимуму применение такого вида наказания, как лишение свободы. Как показывает практика, помещение подростка, достигшего возраста 14 лет, в воспитательную колонию не лучшим образом отражается на процессе дальнейшей социализации личности. Вместе с тем увеличение числа лиц с правонарушающим поведением до 14 лет, оставляет вопрос о возрасте наступления уголовной ответственности по-прежнему открытым.

Одним из ведущих аспектов при изучении личности занимает мотивация ее поведения, анализ которой позволяет понять движущие силы конкретных поступков, в том числе носящих криминальный характер. Поскольку статистика не фиксирует мотивы совершения преступлений, их мотивационное структурирование можно представить по результатам выборочных исследований. При этом коротко остановимся на соотношении мотива и мотивации. В. Э. Мильман отмечает, что понятия мотива и мотивации в психологических исследованиях служат, как правило, «синонимом и заменителем всей побудительной сферы деятельности»
. В. Д. Филимонов считает, что «мотивация – это процесс определения личностью характера и направленности поведения, процесс формирования его мотива. Мотив же является результатом этого процесса»
. В настоящей работе мы будем исходить из второго подхода к данному аспекту проблемы. Итак, мотив преступного поведения имеет важное криминологическое значение, так как отражает не только особенности личности преступника, но и дает представление о глубине и степени устойчивости ее антиобщественных взглядов. Степень влияния тех или иных мотивов на характер преступной деятельности различна, именно поэтому некоторые мотивы, в частности корыстные, используются в уголовном законодательстве. Мотивация преступного поведения связана с объективными условиями социальной среды и отражает характер социальных ситуаций, в которых развивался подросток.

Мотивация преступного поведения включает в себя: потребности – интересы – возможности – ценностные ориентации – мотив. Наибольшее значение из них отводится, как правило, потребностям.

Потребности выступают в качестве основы мотивации поведения и отражают его зависимость от внешнего мира, нужду в чем-либо. От уровня сформированных потребностей во многом зависит ценностная ориентация и общая поведенческая направленность человека
. Перечень потребностей различных социальных типов личности не одинаков. Криминологические исследования показывают, что различные виды потребностей мотивируют преступное поведение с различной степенью интенсивности. Между системой мотивов и системой потребностей существует взаимооднозначное соответствие, однако их нельзя отождествлять, так как одна и та же потребность может быть реализована через разные мотивы, а один и тот же мотив может реализоваться через разные потребности
.

Изучение потребностей помогает выявлению источников мотивации преступного поведения. В большинстве своем преступления сводятся к корыстным и насильственным деяниям. Тем самым набор мотивирующих их потребностей тоже ограничен и включает в себя материальные, сексуальные и некоторые другие. В связи с задачами настоящего исследования остановимся более подробно на анализе материальных потребностей. В. Н. Кудрявцев выделяет четыре степени материальных потребностей:

1) жизненно необходимые потребности, обеспечивающие «минимум условий существования организма»;

2) нормальный стандарт потребностей, который характерен в целом для общества или основной его части;

3) гипертрофированные потребности, удовлетворение которых не является общественной нормой;

4) извращенные потребности, удовлетворение которых объективно противоречит интересам развития личности и общества (злоупотребление алкоголем, другими одурманивающими средствами, половая распущенность и т. д.)
.

Представляется, что в условиях перехода к рыночной экономике содержание лишь первой и четвертой групп материальных потребностей осталось неизменным. При этом грань между второй и третьей группами фактически утрачена, а увеличение объема извращенных потребностей свидетельствует об определенной деградации личности. В частности, можно отметить, что в современной России «каждая шестая семья имеет наркологические проблемы»
. По материалам проведенного исследования более 30,0% родителей осужденных злоупотребляли спиртными напитками и 0,5% – наркотическими веществами. Следовательно, у несовершеннолетних правонарушителей каждая третья семья имеет наркологические проблемы.

Нередко подростки претендуют на материальные блага, не соответствующие их объективному положению. В этой ситуации особенности подросткового возраста затрудняют адекватное восприятие социальных статусных различий между сверстниками. Поэтому «рационализация по принципу "лиса и виноград" дается подростку нелегко, если он видит, что у другого есть то желаемое, чего у него самого нет»
. Поэтому в поведении несовершеннолетних правонарушителей прослеживаются две взаимообусловленные тенденции: с одной стороны, нежелание трудиться, с другой – трудностями в получении рабочего места. Возникающие таким образом завышенные (гипертрофированные) потребности несовершенно-летних нередко приводят к совершению им преступлений. Так, 4% проанкетированных подростков обосновали совершение преступления просто желанием «хорошо жить».

Если потребность не удовлетворена, то происходит осознание этого, и возникает соответствующий интерес, который приводит также к осознанию условий и средств, способствующих удовлетворению возникающих потребностей. «Именно интересы лежат в основе мотивации деятельности, определяют ее цели, а также мир ценностей и ориентаций, присущих данной личности или группе лиц»
.

Интерес определенным образом зависит от характера потребности, он объективен и субъективен одновременно. Интерес является производным от системы ценностей, усвоенных несовершеннолетним. Именно проявление интереса влияет на характер взаимодействия личности и среды. Подросток, совершающий преступление, исходит, как правило, из субъективных интересов, однако интересы личности и общества не всегда совпадают, что и вызывает порицание поведения правонарушителя.

Потребности несовершеннолетних, сыгравшие определенную роль при совершении преступления, в принципе могут носить и положительный характер, например, стремление иметь собственные деньги. Однако эта потребность может быть реализована разными способами.

Удовлетворить свои интересы и потребности несовершеннолетние могут, прежде всего, за счет средств, которые предоставляют им родители, или за счет различных видов самостоятельного заработка. Вместе с тем законные возможности удовлетворения материальных потребностей подростков могут быть ограничены некоторыми объективными (экономические и административные барьеры) и субъективными (низкий образовательный уровень, отсутствие профессии) факторами.

Эти препятствия могут подтолкнуть несовершеннолетнего к использованию незаконных возможностей удовлетворения возникающих потребностей. Такие возможности могут принимать формы противоправных деяний, в том числе краж, грабежей, разбойных нападений. Эти действия могут носить как эпизодический характер, обусловленный, главным образом, возникшей ситуацией (например, подростки во время прогулки обнаружили около гаража моток проволоки и решили ее сдать в пункт приема цветных металлов), так и постоянный (неоднократное совершение краж), который может трансформироваться в соответствующий образ жизни. «Эта частота встречаемости объясняется не только психологическими причинами, но и обстоятельствами социальной среды, мешающими или, напротив позволяющими достичь желаемых результатов непреступными средствами»
.

Социальный баланс между законными и незаконными возможностями удовлетворения потребностей зависит, прежде всего, от общей политической, социально-экономической и нравственной обстановки в обществе. Известно, что в кризисное время поле законных возможностей сужается, в то время как незаконных, преступных растет
. В условиях нормального функционирования государства основную роль в регуляции поведения играет уровень усвоения социальных норм. В условиях кризиса и дезорганизации поведение в большей степени зависит от организации системы ценностных ориентаций подростка. В этой связи в механизме преступного поведения на стадии предкриминального поведения доминирующие ценностные ориентации играют важную роль.

Ценностные ориентации – это, прежде всего, сложившиеся в сознании подростка нормы (ориентиры), с которыми он соотносит свое поведение. Они во многом определяют отношение несовершеннолетних к социальным нормам, определенную иерархию ценностей. Ценностные ориентации формируются в детском и подростковом возрасте в процессе социализации, а к концу периода юношества имеют устойчивую структуру и иерархию. Интегрируясь в структуру личности, ценностные ориентации и нормы выполняют функцию внутреннего социального контроля
.

Ценностные ориентации могут воздействовать на поведение подростка двояким образом:

ценностные ориентации могут стимулировать незаконные возможности удовлетворения потребностей и интересов;

ценностные ориентации приходят в противоречие с антиобщественными потребностями и интересами и тем самым блокируют формирование преступного мотива.

Следовательно, выбор противоправного или правомерного способа поведения несовершеннолетний осуществляет в соответствии с внутренними ориентирами, т.е. с «системой ее взглядов и убеждений»
. В любом случае у подростка всегда сохраняется альтернатива преступного и правомерного поведения. Например, такое действенное побуждение, как материальная нужда, может быть осуществлено посредством включения в трудовую деятельность, помощи родственников, спекуляции, краж, грабежей и т. д. Как отмечалось выше, проведенный опрос несовершеннолетних обнаружил отчетливое смещение ценностей во внетрудовую и внеучебную деятельность (37,4% подростков не учились и не работали). Наиболее сильно оно представлено у лиц с предкриминальным правонарушающим поведением и ярко выражено у респондентов третьей группы (28,9%). Это происходит на фоне выраженного стремления несовершеннолетнего к повышению своего материального уровня. Таким образом, ориентации несовершеннолетних преступников в настоящее время «сдвинулись из сферы "производства" в сферу "потребления"»
.

Важным элементом системы ценностных ориентаций является содержание нравственного и правового сознания. Исследование мотивации поведения позволяет определить, как воспринимает личность нравственные и правовые нормы. Правосознание является важным регулятором значимого в правовом смысле поведения и помогает разграничивать правомерные и противоправные поступки. Низкий уровень правосознания нередко приводит к тому, что подросток ориентируется на нормы окружающей микросреды, зачастую носящие негативный характер.

По мнению И. И. Карпеца и А. Р. Ратинова, преступления связаны, прежде всего, с дефектами правосознания, его пробелами или инфантильностью
. Напротив, А. И. Долгова отмечает, что «нельзя абсолютизировать роль правосознания в генезисе преступного поведения и полагать, что все преступления связаны с дефектами именно правосознания»
. Имеют место случаи, когда подросток, совершая кражу, осознает, что это деяние попадает в сферу уголовно-правового регулирования и справедливость установленного за нее наказания, но все же принимает участие в совершении преступления из ложного чувства отваги и товарищества. Другие несовершеннолетние, будучи не знакомы с нормами уголовного права, признают недопустимыми поступки, исходя из их противоречия нормам морали, поэтому нельзя недооценивать роль и нравственного сознания. «Там, где нравственное сознание оказывает нужное влияние на мотивацию, правосознание это влияние усиливает. Там, где уровень нравственного сознания не удерживает конкретное лицо от готовности совершить преступление, правовое сознание иногда оказывается достаточно прочным фундаментом обеспечения правомерного поведения»
.

С. И. Курганов отмечает большую моральную устойчивость младших школьников, нежели подростков, объясняя это тем, что несовершеннолетние в силу интеллектуального развития пытаются подвергнуть анализу моральные нормы. Однако столкновение с искажением функционирования этих норм в реальной жизни, когда подросток осознает относительность моральных предписаний, может привести к моральному релятивизму: если все относительно, то значит все дозволено, все, что можно понять, можно оправдать и т. д.
 Поэтому необходимо стремиться к достижению такого положения, когда содержание правовых санкций подтверждается практикой их применения. Искаженный характер этого взаимодействия порождает нигилизм, убеждение в формализме правовых норм, порождающее у них уверенность в безнаказанности, что оказалось присуще 38,2% принявших участие респондентов.

Последним элементом мотивационной структуры личности является непосредственно мотив. «Мотив, – по мнению С. А. Тарарухина, – отражает специфику не только совершенного преступления, но и тех человеческих отношений, которые, в конечном счете, его вызывают»
. Мотивы каждого преступления имеют свое конкретное содержание в зависимости от того, какие потребности лежат в основе мотивации преступного поведения. В одних случаях в основе мотивации могут лежать насущные потребности, например, в пище; в других мотивы отражают аморальные, извращенные потребности, например, в употреблении алкоголя, в обладании предметами роскоши и т. д.

Подростки, принявшие участие в анкетировании, указали следующие мотивы совершения преступления: нежелание противопоставить себя компании (5,8%), боязнь утратить доверие друзей (5,1%), озорство (12,2%), зависть (2,3%), денежный долг (5,0%), месть (9,4%), уверенность в безнаказанности (14,5%), необходимость денег на наркотики (2,6%), желание иметь деньги на спиртное, сигареты (20,6%), желание иметь карманные деньги (25,6%), желание приобрести какую-то вещь (14,8%), желание утолить голод (3,0%). Перечисленные мотивы можно сгруппировать в следующие группы: нигилистические (убеждение в безнаказанности); конформистские (нежелание противопоставить себя компании, боязнь утратить доверие друзей); корыстные (желание иметь деньги на наркотики, спиртное, сигареты, потребность иметь карманные деньги, желание приобрести какую-то вещь); «детские» (озорство), мотивы агрессии (зависть, месть).

Следует подчеркнуть значительную долю мотивов, характерных именно для несовершеннолетних: нежелание противопоставить себя компании, боязнь утратить доверие друзей. Стремление не отставать от товарищей, не потерять их уважение вытекает из позиции «как все, так и я», которая зачастую приводит к совершению антиобщественных действий. Психологическая зависимость отдельного подростка от группы влияет на формирование мотивации в предкриминальный период. Несовершеннолетний усваивает ту линию поведения, которая поддерживается и одобряется ближайшим окружением. Поэтому если в группе товарищей преобладает линия, позиции и представления, противоречащие нормам морали и права, то и подросток для поддержания своего авторитета, в целях следования поведению большинства будет разделять их взгляды, вступая в конфликт с обществом и законом. Эта закономерность обусловлена, прежде всего, социально-психологическими аспектами подросткового возраста, согласно которой, с одной стороны, несовершеннолетний сложился уже как цельная личность и обладает сформированной системой взглядов, убеждений, знаний, с другой – у подростка нет окончательно сложившейся установки к нормам, она будет формироваться и дальше.

Отношение к правовым ценностям, в частности к уголовному закону, может проявляться в трех вариантах: 1) норма существует, но не регулирует поведение субъекта, так как он не знаком с нормой; 2) норма осознается субъектом и сознательно им нарушается; 3) субъект не только знаком с правовой нормой, но и отмечается негативное отношение к этим нормам. Для 14,5% опрошенных респондентов характерен последний вариант, где совершение преступления исходило из уверенности в формализме правовых норм и их безнаказанности. Совершение преступления по этим мотивам характерно для респондентов с различным видом предкриминального поведения. Не случайно их преобладание отмечено в ответах подростков второй и третьей группы (12,3% и 17,6% соответственно). Несовершеннолетние первой группы в два раза менее уверены в безнаказанности, чем в третьей группе (8,3%).

Некоторые исследователи считают, что несовершеннолетние совершают преступление зачастую по «детским» мотивам: озорство, любопытство
. Не явились исключением подростки, принявшие участие в анкетировании. На первый взгляд, совершение преступления по мотивам озорства можно охарактеризовать как безмотивное. Однако Н. П. Дубинин, И. И. Карпец и В. Н. Кудрявцев отмечают, что тот «"безмотивный" поступок, который, как взрыв, проявляется вовне, является обычно результатом длительного внутреннего созревания личности. Истоки такого поведения лежат в тех обстоятельствах, в которых личность формировалась»
. Сторонником этой же позиции является О. Д. Ситковская, считающая утверждения о наличии «безмотивных» преступлений принципиально неверными, поскольку «всякое сознательное поведение побуждается осознанными и неосознанными мотивами»
.

Подробный анализ личных дел осужденных, результатов анкетирования и данных врача-психиатра воспитательной колонии свидетельствует о том, что большинство несовершеннолетних под мотивом «озорства» скрывали другие побуждения. Сокрытие истинных побуждений, толкнувших подростов на совершение корыстного преступления, обусловлено нежеланием дискредитировать себя в глазах окружающих, обнажить их низменный характер (например, приобретение наркотиков, спиртных напитков). Так, из числа несовершеннолетних, мотивировавших совершение преступления как «озорство», 25% имели диагноз наркомания, токсикомания и алкоголизм. Данный факт можно определить как своеобразную психологическую защиту, самооправдание подростков посредством приписывания себе «детских» мотивов. Таким образом, мотивируя свое преступное поведение наиболее социально желаемыми побуждениями, подросток защищает свою психику от «разрушительных» неприязненных влияний, моральных оценок окружающих. «Оправдательное искажение истинных мотивов, – по мнению В. В. Лунеева, – осуществляется не только осознанно, но и на подсознательном уровне согласно законам действия защитных психологических механизмов»
.

Значительное число несовершеннолетних мотивировали совершение преступлений корыстными побуждениями, среди которых можно выделить следующие.

1. Личная материальная нужда, временные или постоянные материальные затруднения семьи, потребности в еде и т. п. Чувство голода толкнуло 5,3% подростков на совершение краж, грабежей и разбойных нападений. Все они относятся к числу представителей второй и третьей групп.

2. Потребности в алкоголе, наркотиках, стремление к разгульной жизни, требующей материальных средств, являются наиболее распространенными мотивами совершения подростками преступлений. Не случайно совершение преступления с целью добычи денег на спиртное, сигареты и наркотики, преобладает у респондентов третьей группы (32,5%), меньше у второй группы (7,1%) и не отмечено в ответах представителей первой группы. Это объясняется тем, что алкогольная и наркотическая зависимость выражена именно у несовершеннолетних с предкриминальным правонарушающим поведением. Вместе с тем по этим мотивам были совершены не только корыстные и корыстно-насильственные, но и тяжкие насильственные деяния.

К рассмотренным побуждениям достаточно близко примыкают преступления, совершенные с целью иметь карманные деньги, приобрести какую-то вещь или вернуть имеющийся долг. В ответах респондентов всех групп указанные мотивы занимают не последнее место. В частности, из-за желания иметь карманные деньги совершили преступление 12,5% несовершеннолетних первой группы, 11,3% – второй и 33,0% – третьей. Совершение именно корыстно-насильственных уголовно наказуемых деяний в большинстве своем способствовало достижению поставленной цели.

Следующим мотивом в основе которого находятся корыстные побуждения является желание приобрести какую-то вещь. Среди всех принявших участие в опросе 27,9% указали что совершение преступления было обусловлено именно исходя из этих побуждений. Проявление гипертрофированных потребностей, как представляется, наиболее ярко выражено в преступлениях, совершенных по этим мотивам (приложение, рис. 44-46).

Отдельно следует остановиться на мотивах, содержащих элемент агрессии: зависть и месть. Удельный вес преступлений, мотивируемых этими побуждениями, в первой группе составил 8,3%, во второй – 11,3% и в третьей – 12,1%. Следует заметить, мотивы зависти и мести не являются прямым продолжением тех или иных потребностей. Они ближе к отрицательным эмоциям, возникающим при невозможности удовлетворения актуальных потребностей
. Эти мотивы не всегда могут быть персонализированы, объектом их мести, зависти является порой не конкретная личность, а представитель того или иного класса людей (например, предприниматели, обеспеченные сверстники). Истоки подобной мотивации следует искать, на наш взгляд, в духовной сфере, поскольку и зависть и месть являются проблемой духовного порядка.

Изучение мотивационной сферы корыстных преступников в предкриминальный период позволяет определить степень деформации личности несовершеннолетнего, выделить преобладающие мотивы или их совокупность при совершении корыстных преступлений. «Знание мотивов преступного поведения облегчает планирование мер индивидуальной профилактики и прогнозирование будущего поведения преступника»
.

Г л а в а II
ПРОФИЛАКТИКА ПРЕСТУПНОСТИ НЕСОВЕРШЕННОЛЕТНИХ

В ПРЕДКРИМИНАЛЬНЫЙ ПЕРИОД

__

§ 1. Профилактика предкриминального поведения

и ее место в общей системе предупреждения преступности

несовершеннолетних

Идея о необходимости предупреждения преступлений зародилась еще в глубокой древности. Человечество осознало, что сдерживать преступность только с помощью наказания нельзя, рациональнее предупредить преступление, нежели быть вынужденным наказывать за него. Предупреждение преступности несовершеннолетних из-за многообразия и специфики ее причин и условий является трудной задачей. Эти трудности возросли в современных условиях, когда произошли коренные изменения социальной, экономической и политической обстановки в стране. Прежняя система предупреждения преступности оказалась забытой, общественные формирования прекратили свою деятельность, учебные заведения для повышения своего престижа стали отчислять «трудных» подростков, работа с неблагополучными семьями была прекращена. Назрела необходимость в структурных преобразованиях системы субъектов профилактической деятельности, обновлении правовой базы мероприятий по борьбе с преступностью несовершеннолетних. Таким образом, изменения, происшедшие в 90-е годы, потребовали построения системы профилактики на иных концептуальных принципах с учетом специфики современной ситуации.

Однако это не означало, что весь накопленный научный потенциал и практический опыт должен быть отброшен. Хотя важнейшие, основополагающие идеи, касающиеся предупреждения преступности, были разработаны и базировались на реалиях и методологических постулатах «доперестроечного» времени. Практика государственных органов и общественных организаций в этой сфере деятельности накопила много ценного. Поэтому нигилистическая позиция к прошлому опыту была бы ошибочной.

Указ президента России от 6 сентября 1993 г. № 1338 «О профилактике безнадзорности и правонарушений несовершеннолетних и защите их прав» определил субъекты государственной системы профилактики безнадзорности и правонарушений несовершеннолетних.

Значительным шагом в данном направлении стало расширение сети специальных учебных заведений. Постановление Правительства РФ от 25 апреля 1995 г. № 420 утвердило типовое положение о специальном учебно-воспитательном учреждении для детей и подростков с девиантным поведением. Постановлением Правительства РФ от 31 июля 1998 г. № 867 определены государственные учреждения для детей, имеющих проблемы в развитии, обучении, социальной адаптации и нуждающихся в помощи в психолого-педагогической и медико-социальной сфере. В эти учреждения направляются дети с нарушениями эмоционально-волевой сферы, подвергшиеся различным формам психического и физического насилия, вынужденные покинуть семью.

Федеральный закон от 24 июня 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних» продолжил реорганизацию системы профилактики. В нем впервые с учетом международного опыта заложены новые подходы к решению проблем борьбы с преступностью несовершеннолетних. Исходным принципом этой системы явился приоритет защитно-охранной функции государства в отношении несовершеннолетних, которая представлена комплексом социально-педагогической, медико-психологической, социально-правовой помощи и поддержки семьи и детей.

Сложившаяся в настоящее время в России система государственных органов и учреждений, осуществляющих функции предупреждения безнадзорности и правонарушений несовершеннолетних, является сложным многосубъектным образованием. Множественность субъектов профилактики предопределяет необходимость дифференцированного подхода к определению задач и направлений деятельности органов и учреждений, осуществляющих общесоциальное и специально-криминологическое предупреждение преступлений несовершеннолетних. В ст. 4 Федерального закона от 24 июня 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних» определены следующие субъекты профилактики: комиссии по делам несовершеннолетних и защите их прав, образуемые в порядке, установленном законодательством Российской Федерации и законодательством субъектов Российской Федерации; органы управления социальной защиты населения; органы управления здравоохранением; органы управления образованием; органы по делам молодежи; органы опеки и попечительства; органы службы занятости; органы внутренних дел.

В научной литературе представлен широкий спектр классификаций субъектов профилактики. Признаки, лежащие в основе их распределения по блокам, секторам и ядрам, различны. Так, Г. И. Забрянский распределил соответствующие государственные и общественные организации по четырем уровням-ступеням на основе принципа соотношения воспитательно-педагогических методов с карательными:

1) институт общего социального предупреждения;

2) институт первичного специального предупреждения;

3) институт вторичного специального предупреждения;

4) институт уголовно-правового и исполнительного предупреждения
.

Согласно предложенной классификации на 1 стадии осуществляются функции раннего предупреждения, на последующих стадиях – специально-криминологической и пенитенциарной профилактики.

Построение системы профилактики предкриминального поведения несовершеннолетних следует осуществлять согласно его стадиям. В этой связи распределение субъектов профилактики в соответствии с доминирующим видом деятельности будет выглядеть следующим образом:

1) субъекты общей социальной профилактики, которые осуществляют функции раннего предупреждения правонарушений попутно с решением основных воспитательных и образовательных задач в пределах своей компетенции. К ним относятся: органы образования, органы опеки и попечительства, органы социальной защиты, комитеты по делам молодежи, органы службы занятости, органы здравоохранения, центры психологической помощи семье и детям, кабинеты социально-правовой помощи, центры социальной адаптации подростков, специальные учебные воспитательные учреждения открытого типа;

 2) субъекты специальной профилактики, непосредственно выполняющие предупредительную работу в отношении несовершеннолетних, находящихся в социально опасном положении (комиссии по делам несовершеннолетних и защите их прав, подразделения по делам несовершеннолетних, центры временной изоляции несовершеннолетних правонарушителей, специальные учебные воспитательные учреждения закрытого типа).

Все субъекты профилактики должны придерживаться следующих воспитывающих принципов:

гуманности (обеспечивающий права и свободы, а также необходимые условия для выполнения подростками своих обязанностей);

демократичности (обеспечивающий развитие творческой инициативы и активности с целью преобразования жизни, деятельности, отношений и общения подростков);

интегрированности (обеспечивающий единство и взаимосвязь взаимодействия государственных, общественных, учебно-воспита-тельных, правоохранительных и других органов и учреждений)
.

Профилактику на стадии предкриминального поведения следует рассматривать как воздействие на систему: социальная среда – личность несовершеннолетнего в предкриминальный период. Система (от греческого «Systema» – целое, составленное из частей; соединение) означает «нечто целое, представляющее собой единство закономерно расположенных и находящихся во взаимной связи частей»
. Построение профилактики на стадии предкриминального поведения с позиций системного подхода предопределяет целостный подход к данной проблеме. Оба направления взаимосвязаны и взаимообусловлены: воздействуя на среду, мы одновременно воздействуем на личность и наоборот, в ином случае предупредительная деятельность может оказаться безрезультативной.

Среда является собирательным понятием, включающим весь набор причин и условий, криминогенных факторов, обусловливающих деформацию личности, и объединяет основные сферы жизнедеятельности: семью, учебу, досуг, труд. Любая из них может оказаться неблагоприятной, но криминогенный потенциал резко увеличивается, если пораженными оказываются две и более сфер.

Поскольку термин «профилактика» означает упреждать, не допускать, то при определении основных этапов (уровней) предупреждения деформаций следует учитывать такие признаки, как степень деформации личности несовершеннолетнего и время, отдаляющее его от возможного совершения преступления.

Сложный генезис преступного поведения, многообразие форм проявления криминальной активности предопределяют разный уровень деформации личности несовершеннолетнего правонарушителя.

Предкриминальное поведение, как показало проведенное исследование, включает в себя различные формы отклонений поведения – от аморального до правонарушающего, поэтому профилактика на стадии предкриминального поведения должна рассматриваться применительно к совокупности социальных отклонений и их взаимосвязи между собой. Так, аморальные поступки, нарушение установленных правил поведения зачастую предшествуют совершению корыстных преступлений. В свою очередь, преступное поведение оказывает разлагающее воздействие на морально неустойчивых подростков.

В поиске комплексного решения борьбы с преступностью несовершеннолетних криминологи вышли за рамки понятия преступления: сначала в сферу правонарушений, затем – в сферу антиобщественного поведения. Некоторые авторы предприняли попытку объединить деятельность по предупреждению правонарушений и преступлений в рамках единого понятийного аппарата. Так, К. Е. Игошев, Г. М. Миньковский под профилактикой правонарушений и преступлений предлагают рассматривать «деятельность государственных органов, общественности, отдельных граждан (родителей и других воспитателей), целенаправленную на выявление и устранение причин, порождающих правонарушения и условий, им способствующих, на выявление и устранение деформаций личности, которые раз возникнув, непосредственно формируют мотивацию правонарушающего поведения»
.

Не вызывает сомнения тот факт, что профилактика антиобщественного поведения, правонарушений и преступности подразумевает воздействие на предкриминальное поведение, но с этой точки зрения она представляет лишь составную часть целостной системы профилактики предкриминального поведения, которая выходит за рамки профилактики и преступности, и правонарушений, и иного антиобщественного поведения.

Как указывалось выше, каждая стадия предкриминального поведения характеризуется наличием тех или иных отклонений в поведении подростка (от аморальных до правонарушающих), в связи с чем профилактику следует осуществлять на двух уровнях: предкриминального неправонарушающего поведения (ранняя профилактика) и предкриминального правонарушающего поведения (специальная профилактика).

Впервые термин «ранняя профилактика» был введен Г. М. Миньковским, который характеризовал ее как ступень специально-криминологического уровня предупредительной деятельности, выделив в ней два направления: воздействие на среду, неблагоприятную для жизни и воспитания несовершеннолетних, и на личность подростков, поведение которых указывает на реальную опасность совершения преступлений
. В последующем данное понятие вышло за пределы специально-криминологического предупреждения преступности в область общесоциального предупреждения.

Ранняя профилактика на стадии предкриминального поведения предполагает включение механизмов профилактического воздействия на подростков при обнаружении первых признаков деформаций. Это следует из значения «ранняя» и относится к коррекции неправонарушающих форм предкриминального поведения, которая направлена на исправление этих отклонений и восстановление полноценных условий жизни и воспитания. Поэтому педагогические меры и психолого-педагогическая коррекция являются преобладающими на данном этапе.

В силу этого ранняя профилактика осуществляется на стадии предкриминального неправонарушающего поведения и направлена на коррекцию отклоняющегося поведения, на приобщение к социальным ценностям, культуре, выражающегося в нейтрализации неблагоприятного воздействия окружающей среды и осуществлении мер психолого-педагогической коррекции.

Ранняя профилактика достаточно удалена от непосредственного преступного поведения и максимально приближена к источникам, порождающим указанные отклонения. На данном этапе субъекты профилактики располагают определенным запасом времени и средств, необходимых для предотвращения перехода к правонарушающему поведению.

Объектом ранней профилактики в предкриминальный период будут несовершеннолетние с предкриминальным неправонарушающим поведением (первый вид).

Ведущими субъектами данного уровня (1 уровень) профилактической деятельности являются государственные органы и общественные организации, выполняющие функции общего социального предупреждения.

Целью субъектов органов ранней профилактики на стадии предкриминального поведения является удержание подростка в зоне благополучия семейной сферы, учебного процесса, отказ от асоциальных форм досуга.

Степень отклонения от нормы определяет меру необходимых социально-педагогических усилий. Деформация и отклонения в различных психофизиологических проявлениях и социальных связях ребенка вносят свои акценты в его поведение, которое необходимо приводить в нормальное состояние. Субъект, осуществляющий воспитательные функции, обязан своевременно выявлять отклонения личности от нормы, определять, на что необходимо обратить особое внимание, с чем нужно бороться в первую очередь, какие меры психолого-педагогической и медицинской коррекции должны быть приняты. При этом наряду с органическими недостатками педагоги и врачи могут столкнуться с аномалиями, вызванными неблагоприятными условиями социальной среды и неправильным образом жизни при изначально нормальной психо-физиологической конституции. Такие дети нуждаются в средствах лечебной педагогики
. Путем использования этих средств, включающих в себя целый комплекс мер социального, педагогического, психоневрологического, физического воздействия, «трудный в воспитательном отношении ребенок должен быть не только вылечен, но и перевоспитан для того, чтобы стать не просто биологически нормальным, но и социально полезным членом общества…»
.

Как справедливо отмечают криминологи, основным глобальным методом воздействия на преступность является воспитание, социальными инструментами которого выступают семья, школа, община, религия, культура, средства массовой информации, право и т.п.

Трудность управления процессом перевоспитания обусловлена, с одной стороны, сложностью и своеобразием микросоциальной среды, неблагоприятно воздействующей на подростка, с другой стороны, неоднородностью и разноплановостью деформаций личности, проявляющихся в антиобщественной направленности, приобретении отрицательного опыта, вредных привычек, в разнообразных отклонениях эмоционально-волевой сферы, частоте характерологических сдвигов, которые в совокупности образуют сложные синдромы на различных стадиях формирования отклоняющегося поведения
.

Для определения средств коррекции необходимо выявить позитивный «фонд» личности, на основе которого будет определяться перспектива реабилитации, и оценить реальную социальную ситуацию, в которую включен подросток, его роль в сложной системе объективных и субъективных отношений.

При организации ранней профилактической работы в предкриминальный период целесообразно ограничивать вмешательство правоохранительных органов, поскольку нет оснований для включения их в предупредительную деятельность. Поэтому здесь необходима активизация субъектов социальной профилактики, возможности которых превалируют.

В частности, педагогическая практика обладает богатым набором коррекционных общепедагогических методов: коррекция через труд, самокоррекция, коррекция путем рациональной организации детского коллектива, нравственное закаливание, коррекция волевой сферы и др.

Коррекция деформаций личности подростка должна осуществляться, прежде всего, в коллективе и через коллектив. Планомерное регулярное влияние коллектива на подростка, включение его в общую деятельность закаливает его волю, формирует позитивные нравственные убеждения, приучает его к законным формам конкуренции, настойчивости, поскольку дети обычно подражают более развитым товарищам. Поэтому если ребенок будет окружен настойчивыми, решительными людьми, ответственными за свои слова, обещания, то он сам невольно будет стремиться к усвоению этих черт характера. К сожалению, остались в прошлом такие формы объединений детей и подростков, как пионерская дружина и комсомольская организация, которые не только брали шефство над неуспевающими, но и оказывали помощь в трудной жизненной ситуации, способствовали сплочению коллективов, посредством проведения различных соревнований, «зарниц», смотров и т.п. При этом у детей воспитывалось чувство коллективизма, помощи товарищу, ответственности за порученное им дело. В настоящее время это утрачено, и ребенок остается один на один со своими неудачами. Разобщенность способствует потере интереса к посещению школы, трудности в усвоении учебного материала влекут зачастую неуспеваемость. Не случайно, нежелание продолжить обучение в школе обусловлено порой плохой успеваемостью (10,2%), потерей интереса к учебе (26,4%) и влиянием окружающих друзей (23,0%). Последняя цифра указывает на то, что подросток предпочитает удовлетворять свои интересы и потребности в общении в различных неформальных группах, которые, как правило, характеризуются асоциальными формами проведения досуга. Поэтому сложившаяся тенденция отчисления трудных подростков из учебных заведений исключает ребенка из коллектива сверстников и осложняет проведение в отношении его профилактической работы.

Многие несовершеннолетние обсуждались на комиссиях по делам несовершеннолетних по фактам уклонения от учебы. Действия администрации школ, сотрудников подразделений по делам несовершеннолетних в таких ситуациях формально можно оценить как правомерные, однако такой подход фактически является малоэффективным, поскольку подросток озлобляется, еще более отторгаясь от школы
. В этих случаях эффективным может стать приобщение подростков к производственному труду, поскольку включение в трудовую сферу способно компенсировать их неудачи в учебе. Использование метода трудовой коррекции нередко способствует повышению уверенности в своих силах, установлению тесных контактов со сверстниками. Известно, что труд важен как для общесоциального воспитания трудного подростка, так и для коррекции отдельных негативных форм его поведения. Коллективный труд позволяет развить и укрепить мотивацию социального самоутверждения ребенка. Он начинает объективно ценить себя, окружающих, осознает преимущества совместных форм деятельности. Коллективный труд служит также примером детям, имеющим пренебрежение к труду. У этих детей необходимо стимулировать их личную инициативу. Трудовая обстановка, определенный темп, ритм труда способствуют повышению социального тонуса ребенка. Попадая в среду активно работающих товарищей, он сам заражается общим настроением и стремится не отставать.

Основное требование трудового воспитания состоит в том, чтобы давать детям посильные задачи, оценивать их выполнение и хвалить за хорошо выполненную работу, так как успех и похвала стимулируют к дальнейшим усилиям
.

Метод трудовой терапии особенно важен в предкриминальный период, поскольку он способствует осознанию ценности труда, честно заработанных средств.

В этом смысле представляет интерес опыт Д. З. Зиядовой по вовлечению трудных подростков в предпринимательскую трудовую деятельность. Труд учащихся, по мнению Д. З. Зиядовой, целесообразно организовывать путем создания «новых ученических хозяйственных структур, работающих на хозрасчетной, договорной основе в условиях рыночной экономики (ученические кооперативы, фермерские хозяйства учащихся, ученические малые предприятия, товарищества с ограниченной ответственностью и др.). В городских условиях самой удобной формой является школьный кооператив»
. Организация кооперативов на базе общеобразовательных школ способствует переключению интересов подростков с отклоняющимся поведением сначала в трудовую, а затем и в учебную сферу.

В современной подростковой среде можно проследить две следующие тенденции: с одной стороны, ранняя социализация, приобщение с раннего возраста к самостоятельному заработку, с другой – социальная дезадаптация (отчуждение от социально полезного труда, занятие бродяжничеством, попрошайничеством, криминальной деятельностью). Эта закономерность отчетливо наблюдается у несовершеннолетних, принявших участие в опросе: 83,2% до осуждения имели самостоятельный заработок, из них 31,2% отдавали предпочтение добыванию денег преступным путем, причем имели доходы выше, чем у работающих. Исчисленный нами коэффициент корреляции между незаконным добыванием денег и «неучащимися и неработающими» показал наличие заметной связи (0,54), что позволяет говорить о том, что занятость является мощным рычагом как исправления несовершеннолетних, так и предупреждения их противоправного поведения.

Не случайно трудовое воспитание стало достаточно распространенной формой работы с несовершеннолетними правонарушителями. Показателен пример Республики Татарстан: подростки, находящиеся в ЦВСНП (Центр временного содержания несовершеннолетних преступников), в летнее время привлекаются к работе в теплицах и садово-огородных участках, а в зимний период занимаются изготовлением мягким игрушек и сувениров. В Республике Хакасия систематически проводятся встречи с работниками центра занятости населения, которые знакомят с информационной базой учебных заведений, содействуют в трудоустройстве подростков в каникулярный период
.

С учетом отмеченных обстоятельств представляется необходимым воссоздание системы трудового обучения и воспитания школьников, призванной формировать у подростков навыки профессиональной деятельности, пользующейся спросом на рынке труда. Реальное удовлетворение материальных запросов подростков собственными силами и правомерными путями, поощряемыми обществом и государством, может позитивно повлиять на формирование ценностных ориентаций.

«Уважение к праву, морали, нравственности и правилам общежития должно воспитываться в каждом человеке с детства»
. В этой связи, характеризуя состояние и перспективы развития образовательной сферы, следует обратить внимание на необходимость повышения эффективности правового воспитания школьников, целью которого является не только обеспечение знания правовых норм и позитивного отношения к ним, но и формирование положительных правовых эмоций и привычек
. Такое правовое воспитание могло бы способствовать адаптации детей к реалиям условий рыночной экономики, воспитанию понимания свободы не как вседозволенности, а в первую очередь как высокой степени ответственности за использование предоставленного права выбора, формированию осознания детьми необходимости отказа от насилия в разрешении конфликтов
.

Таким образом, правовое воспитание, с одной стороны, должно быть направлено на правовую пропаганду уголовного законодательства, повышение уровня правовой осведомленности несовершеннолетних, а с другой – на формирование уважения к праву, убеждения в справедливости правомерного поведения. Последнее направление для несовершеннолетних имеет особое значение, так как их отличает маргинальность отношения к правовым нормам, которая наиболее характерна для несовершеннолетних. Ранее проведенные нами исследования указали на то, что каждый третий из опрошенных учащихся общеобразовательной средней школы соблюдает закон именно из-за страха перед наказанием (34,2%). В ответах других респондентов преобладали такие ответы, как «так поступают другие» (18,4%), «в связи с убежденностью в справедливость закона» (26,3%). Это положение подтверждается и данными В. В. Оксамытного, где конформистские и маргинальные мотивы соблюдения установленного законом порядка у несовершеннолетних выше в сравнении с другими возрастными группами
. Однако расчет лишь на устрашающую силу наказания был бы недальновидным и неэффективным, так как человек не совершает преступление вовсе не от страха перед грозящим наказанием, а в результате успешной социализации
. Неудовлетворительная же социализация означает, что в поведении несовершеннолетнего возрастает вероятность совершения поступков, противоречащих социальным и правовым нормам
. Поэтому наказание будет эффективно в той мере, в которой оно способно восполнить недостатки процесса социализации.

Сознанию несовершеннолетних присущ ряд индивидуально-психологических особенностей:

а) объем правовых знаний ограничен в силу незначительной сферы их общественных отношений и небольшого жизненного опыта;

б) система их нравственных ценностей является еще не устоявшейся и недостаточно адекватной;

в) предыдущее обстоятельство обусловлено недостаточным объемом знаний и опыта;

г) не сложились прочные навыки оценки и реализации своих прав и обязанностей;

д) не сформировано осознание личной ответственности перед обществом за свои поступки перед окружающими и обществом в целом
.

Организация правового воспитания должна способствовать в первую очередь тому, чтобы несовершеннолетний начинал задумываться над своими поступками, критически оценивать их и учиться управлять собственными побуждениями. Такое отношение в определенной мере зависит от степени правовой информированности подростков и источников получения соответствующих знаний. В этой связи отметим, что ранее проведенные исследования позволили установить: 13% хорошо знали уголовный закон, 68% были знакомы с ним поверхностно, 19% подростков с нормами уголовного закона были не знакомы вовсе. Интерес представляют сведения, каким путем респонденты узнали о наличии и содержании уголовно-правовых норм. Ответы распределились в такой последовательности: 25,3% – в процессе обучения в школе, 24% – от знакомых взрослых, 21,3% – от друзей, 18,7% – от юриста, 12% – от родителей, 12% – из средств массовой информации.

Полученные результаты свидетельствуют о том, что школа занимает главенствующее место среди источников получения знаний об уголовном законодательстве. Представляется, что эту тенденцию следует оценивать как положительную, которую необходимо сохранить и развивать при планировании учебной и воспитательной работы. По нашему мнению, получение правовых знаний из официальных источников информации (в ходе преподавания учебных дисциплин по циклу правоведения, консультаций юристов, телепередач правового цикла и т. д.) побуждает личность к самовоспитанию и способствует повышению правовой культуры подростков. Кроме того, официальные источники обеспечивают достаточную верность информации, оперируя реальными фактами.

Без правового воспитания, без предоставления необходимых правовых знаний, без воспитания убежденности в необходимости и целесообразности следовать нормам права, без привития привычки соблюдения закона, немыслимо формирование у несовершеннолетних способности определять правильную линию поведения в разнообразных жизненных ситуациях
.

Важным условием для этого является совпадение правовых установок с нравственными убеждениями подростка. Уже достаточно давно было сформулировано вполне справедливое утверждение о том, что это воздействие происходит не только за счет подключения представлений о добре и зле, сознания правоты и чувства убежденности в ней, но также и за счет того, что меняется соотношение таких личностных факторов сдерживающего характера, как страх, стыд и вина, которые играют роль психологических контролеров поведения. Поэтому для повышения эффективности правового воспитания необходимо укреплять нравственные позиции ребенка. Нравственная культура как антипод нравственной запущенности сказывается на способности личности к адекватному выбору вариантов поведения.

Современная ситуация в России может быть оценена как идеологический вакуум, под которым подразумевается отход «от традиционных норм и ценностей, характерных в прошлом для российской социокультурной парадигмы и ее акцентом на "духовность" (нематериальность), жертвенность, допустимость страдания, коллективизм»
. Вымывание прежних устоявшихся идеологических установок отразилось на духовном и нравственном развитии общества в целом, а особенно – молодежи. Особенно настораживающим выглядит отношение современного подрастающего поколения к людям пожилого и преклонного возраста. В социальном государстве, на звание которого претендует Россия, указанная категория граждан пользуется заслуженным уважением и почетом. По данным настоящего исследования пенсионеры в качестве объекта преступного посягательства были наиболее легкой и доступной добычей несовершеннолетних преступников. Исчисленный нами коэффициент корреляции между осознанным выбором и жертвой – пожилым человеком составил 0,99. В этой связи формирование нравственных и моральных установок – одно из важнейших регуляторов поведения человека, одновременно играющих не последнюю роль в предупреждении противоправного поведения.

В педагогической литературе конца ХIХ – начала ХХ вв. развивалось учение о нравственном закаливании детей с отклоняющимся поведением
. В этих целях было рекомендовано использование методов, тормозящих развитие отрицательных качеств личности и стимулирующих развитие положительных. Подобное нравственное закаливание может быть адресовано и в настоящее время всем несовершеннолетним, в том числе имеющим отклонения в поведении. Нравственное закаливание детей с отклоняющимся поведением является «уберегающим» прежде всего от совершения различных противоправных поступков, поскольку нравственно закаленный человек может противостоять соблазну совершения правонарушения. При осуществлении нравственного закаливания можно выделить три уровня воспитательного воздействия на подростка.

Первый уровень представляет совокупность воспитательного, профилактического и педагогического воздействия: содействие в бытовом и трудовом устройстве, помощь в овладении необходимыми трудовыми навыками, привлечение к участию в кружках и спортивных секциях и т. д. Второй уровень предполагает организацию индивидуальной работы по перевоспитанию несовершеннолетних в учебных заведениях и производственных коллективах, использование в этих целях возможностей представителей общественности для проведения индивидуальной воспитательной работы. На третьем уровне эффект достигается просто за счет рациональной организации повседневной деятельности и человеческого общения
.

Для успешного нравственного закаливания детей и подростков на первом уровне прежде всего необходимо установление эмоционального контакта. Любой воспитательный процесс между воспитателем и ребенком начинается с установления такого контакта. Метод индивидуального воздействия на трудного подростка, основанный на эмоциональном контакте между взрослым и ребенком, был сконструирован профессором П. Г. Бельским, и включил в себя четыре этапа. Первый этап направлен на установление эмоциональной связи воспитателя с ребенком, что позволяет в начале работы переподчиниться требуемым условиям ради близкого, чтобы доставить ему радость. Следующий этап предопределяет очищение психики (катарсис) от травмировавших переживаний ребенка путем проведения «эмоциональных» бесед педагога с одновременным указанием на неправильную целевую установку и выбор новых положительных, отказ от прежнего поведения. Третий этап предполагает постепенный перевод освободившейся энергии на новые социально полезные цели. И заключительный этап направлен на отрыв ребенка от индивидуальной связи с педагогом и полное направление психической энергии в коллектив
.

В силу этого без установления эмоционального контакта невозможны исправление деформаций личности подростка и его поведения, переориентация его эмоциональной сферы на социально полезные цели представляется проблематичной. Это затруднит и реализацию процесса нравственного закаливания. В этой связи в результате применения методики нравственного закаливания, разработанной П. Ф. Каптеревым, осуществляется согласованное умственное, физическое и трудовое развитие ребенка.

Указанный метод целесообразно применять в отношении несовершеннолетних преступников, поскольку им характерна несформировавшаяся и неустойчивая система взглядов, поэтому нравственное закаливание займет важное место среди средств профилактического воздействия.

Важным направлением в работе субъектов ранней профилактики на стадии предкриминального поведения является выявление и оказание помощи семьям, находящимся в социально опасном положении. Особое значение в сфере выявления неблагополучных семей имеет организация работы в школах. Дети приносят с собой в школу следы неблагополучной обстановки в семье. Педагог, обладающий достаточным жизненным опытом, может без особого труда выявлять на самой ранней стадии неблагополучные условия жизни и воспитания детей. Несвоевременное выявление неблагополучных семей и неустранение источников вредного влияния ведут к усилению деформации личности подростка.

В настоящее время в каждой общеобразовательной школе введены ставки социального педагога и педагога-психолога. Социальный педагог должен заниматься выявлением неблагополучных семей, диагностикой симптомов их неблагополучия и проведением соответствующей воспитательно-профилактической работы. Педагог-психолог осуществляет психолого-педагогическое изучение учащихся, включающее консультативное, диагностическое и коррекционное направления. Для успешного решения этих задач, помимо надлежащего материального обеспечения, необходимо формирование специализированной социально-психологической службы, которая бы обеспечивала комплексное планирование и проведение воспитательно-профилактической работы с несовершеннолетними и их родителями.

Таким образом, развитие системы профилактики на стадии предкриминального поведения должно осуществляться за счет укрепления подсистемы общесоциального предупреждения. Исходя из закономерностей развития поведения, именно такой подход может повысить профилактический потенциал в сдерживании преступности несовершеннолетних. Как представляется, потеря эффективности системы профилактики обусловлена низким уровнем функционирования системы общесоциального предупреждения. Неполное использование возможностей субъектов социального предупреждения, оказание несвоевременной помощи семьям и несовершеннолетним только усложняет работу в системе специально-криминологического предупреждения.

Доктрина, реализованная в Федеральном законе 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних», предусматривает потребность в профилактическом контроле органов внутренних дел в отношении несовершеннолетних в случаях, когда их поведение, как правило, приобрело уже конкретные противоправные формы. Такое «разделение» может быть эффективным только при условии, что в системе профилактики правонарушений несовершеннолетних успешно функционируют субъекты предшествующего организационного уровня. Однако на парламентских слушаниях на тему «О практике применения Федерального закона «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних», прошедших в октябре 2004 г., было признано, что реформирование системы профилактики правонарушений несовершеннолетних осуществлено поспешно, без должной проработки многих правовых, организационных, финансовых и кадровых вопросов. Поэтому выраженный интерес правоохранительных органов к формированию новой системы противодействия криминализации несовершеннолетних остался недостаточно обеспеченным по важнейшим направлениям. Более того, произошло искусственное ограничение возможностей специализированных подразделений органов внутренних дел по раннему выявлению несовершеннолетних с различными формами отклоняющегося поведения, и оказанию им социальной помощи, включая экстренного характера.

Наибольшая потеря эффективности связана с функционированием подсистемы ранней профилактики правонарушений несовершеннолетних, поскольку образовался значительный разрыв между реально необходимым и фактически осуществляемым ранним воспитательно-профилактическим воздействием в отношении подростков с отклоняющимся поведением. При этом в каждом административном районе в воспитательно-превентивную работу с несовершеннолетними правонарушителями прямо или косвенно вовлечено свыше 40 различных по функциональному назначению, характеру и ведомственной подчиненности органов, учреждений и организаций, а также должностных и специально уполномоченных лиц. На практике это нередко приводит к рассредоточению криминологически значимой информации о правонарушающем поведении несовершеннолетних, а также лиц, посягающих на их нормальное нравственное и физическое развитие.

Специальная профилактика предполагает применение иных мер воздействия, среди которых можно выделить следующие: профилактические беседы с подростками, разъяснение норм уголовного законодательства, разъяснение основных обязанностей несовершеннолетних и последствий их невыполнения, работа с неблагополучными семьями, постановка трудных подростков на профилактический учет.

Объектом специальной профилактики в предкриминальный период являются несовершеннолетние с предкриминальным правонарушающим поведением (второй и третий виды).

Весь комплекс педагогических, социально-психологических, правовых и организационных мер, осуществляемых на этом уровне, можно распределить по трем основным направлениям: 1) нейтрализация или оздоровление неблагоприятных условий семейного, школьного воспитания, детерминирующих деформацию личности; 2) пресечение прямого и косвенного аморального и криминогенного влияния на детей; 3) осуществление комплексного воздействия, направленного на переориентацию сугубо корыстной мотивации формирующейся личности
.

Правовые профилактические меры дифференцируются по следующим направлениям: обеспечение охраны детей и подростков; гражданско-правовое, административно-правовое, уголовно-право-вое воздействие на несовершеннолетних правонарушителей, их родителей и лиц, негативно влияющих на нравственное и физическое здоровье детей и подростков.

Ведущими субъектами этой работы являются комиссии по делам несовершеннолетних и защите их прав, органы внутренних дел в лице подразделений по делам несовершеннолетних, центры временной изоляции для несовершеннолетних правонарушителей, специальные учебные воспитательные заведения закрытого типа (2 уровень).

Специальная профилактика направлена на изменение отклоняющихся форм поведения на социально одобряемые и в конечном счете на недопущение совершения корыстных преступлений. Достижение этой цели предполагает решение ряда комплексных задач: а) выявление лиц, чье поведение, мотивы, взгляды свидетельствуют о вероятности совершения корыстного преступления; б) изучение выявленных лиц и источников отрицательного воздействия на них; в) устранение таких источников; г) определение возможностей формирования благоприятной микросреды профилактируемых; д) воспитательное корректирующее воздействие (при необходимости с применением принудительных мер) на лиц, от которых с высокой степенью вероятности можно ожидать совершения корыстных преступлений; е) контроль за поведением этих лиц и их образом жизни; ж) периодические проверки результатов проведенных профилактических мероприятий.

Таким образом, специальная профилактика осуществляется на стадии предкриминального правонарушающего поведения и направлена на блокировку дальнейшей деформации личности, на устранение ее негативных свойств, криминогенных факторов микросреды с целью формирования положительной социальной ориентации и активной жизненной позиции. К сожалению, комиссии по делам несовершеннолетних и защите их прав являются одним из немногих звеньев, осуществляющих функции предупреждения.

Важное значение в комплексе мероприятий специальной профилактики имеет социальный контроль с его мерами общественного воздействия и государственного принуждения, включая систему профилактических учетов. Комплекс этих мер (постановка на профилактический учет, направление в специальные учебно-воспи-тательные заведения закрытого типа, направление на принудительное лечение от алкоголизма или наркомании) объективно оказывает сдерживающее воздействие. И. Адненес отмечал, что даже меры, не имеющие карательной направленности, «могут оказывать удерживающее воздействие, подобное тому, которое исходит от обычного наказания»
. Реализация предупредительных мер осуществляется через меры индивидуальной профилактики. Индивидуальное предупреждение преступлений представляет собой конкретизацию общесоциальных и специально-криминологических мер в отношении отдельного лица.

А. И. Осинцев отмечает, что проблема индивидуальной профилактики наименее разработана, поскольку она обусловлена многообразием характеристик личности, сложностью ее изучения и оказания на нее соответствующего воздействия
. Не случайно главный акцент в Федеральном законе «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних» сделан именно на индивидуальную профилактическую работу. В нем предусмотрены определенные категории правонарушителей, подлежащие профилактическому учету, порядок ведения учетной документации на каждое конкретное лицо.

Индивидуально-профилактическая работа предусмотрена и в отношении родителей несовершеннолетних и (или) их законных представителей. Федеральный закон гласит: «Органы и учреждения системы профилактики безнадзорности и правонарушений несовершеннолетних проводят индивидуальную профилактическую работу в отношении родителей или законных представителей несовершеннолетних, если они не исполняют своих обязанностей по их воспитанию, обучению и (или) содержанию и (или) отрицательно влияют на их поведение либо жестоко обращаются с ними»
.

Предупреждение антиобщественного поведения подростка должно начинаться прежде всего с оздоровления микросреды, в частности, неблагополучной семьи. В большинстве случаев сотрудники подразделений по делам несовершеннолетних имеют дело с подростками, уже искалеченными «воспитанием» в семье. О плохой социальной и правовой защите несовершеннолетних свидетельствует, в частности, рост числа психических заболеваний детского населения. А. А. Седнев отмечает, что психическое здоровье детей только на 5% зависит от медицины, а на 75% – от социальных условий
.

Предупреждение отрицательного влияния на детей со стороны родителей, включающее в себя жестокое обращение, пьянство, аморальный образ жизни, следует начинать как можно раньше. К сожалению, практика во многих случаях идет по пути, когда неблагополучные семьи берутся под наблюдение и с ними проводится определенная профилактическая работа уже после того, как дети из этих семей попадают в поле зрения милиции в связи с совершением правонарушения. Исследования криминологов показывают, что 2/3 семей, имеющих неблагоприятные условия для социализации детей, выявляются по факту совершения подростками из этих семей правонарушения
. Следовательно, когда государственные и общественные институты подключаются к воспитанию подростка, он уже обладает достаточно сложным и относительно устойчивым ценностным комплексом. Это подтверждают и данные ранее проведенного исследования. В качестве причин несвоевременного выявления несовершеннолетних правонарушителей и неблагополучных семей 25% сотрудников ПДН указали на слабое взаимодействие между субъектами профилактики, а 15% – на укрытие соответствующей информации образовательными учреждениями. Несвоевременный обмен информацией, низкий уровень взаимодействия всех субъектов профилактики негативно отражается на результативности работы в отношении подростков из неблагополучных семей.

Диагностика семейного неблагополучия может проводиться различными методами. Положительно зарекомендовало себя комиссионное обследование неблагополучной семьи с составлением акта обследования, где отражаются количественно-качественные характеристики этой семьи и разрабатывается программа по нормализации обстановки в ней
. Для объективной оценки семейных отношений необходимо привлекать педагогов, врачей-психиатров, психологов и т. д., поскольку от правильной диагностики зависит в дальнейшем разработка мер профилактического воздействия. В этой связи диагностику семейного неблагополучия целесообразно проводить специальным подразделением при комиссии по делам несовершеннолетних и защите их прав, предложение о создании которой высказывались выше.

Профилактические мероприятия на специально-криминологи-ческом уровне предполагают осуществление комплекса мер социально-правового, социально-педагогического и медико-психологи-ческого характера, так как помощь семье не должна сводиться только к оказанию ей материальной помощи. Как правильно отмечает Ю. М. Антонян, в социальную поддержку матерей-одиночек должны входить не только выплата ей денежного пособия, пусть и не одноразового, но и предоставление ей возможности больше заработать, поднять социальный престиж своего труда, получить более высокую квалификацию и т. д.
 Данное положение применимо и к полной семье.

Особое значение в профилактической работе с семьей следует уделять семьям с деструктивными эмоционально-конфликтными отношениями, где взаимоотношения между супругами и их общение с подростком основаны на окрике, брани и драках, злоупотреблении спиртными напитками, наркотиками. Результаты проведенного исследования указывают на нравственную деградацию семей осужденных подростков. Так, наибольшее количество родителей, употреблявших алкоголь, выявлено среди несовершеннолетних третьей группы (34,0%). Во второй группе пристрастившихся к спиртным напиткам почти в 2 раза больше, чем в первой (22,5% и 12,5% соответственно).

Все это отражается прежде всего на формирование личности несовершеннолетнего. Исходя из вышесказанного и результатов проведенного нами исследования, профилактической работе по оздоровлению обстановки в семье должно уделяться большое значение, поскольку нравственная атмосфера семьи, личный пример родителей оказывают решающее влияние на социализацию личности подростка на стадии предкриминального поведения.

Формирование у несовершеннолетних способности выбирать правильную линию поведения в разнообразных жизненных ситуациях немыслимо без правового воспитания, одним из направлений которого является правовая пропаганда в отношении несовершеннолетних
. Правовую пропаганду как метод профилактического воздействия на несовершеннолетних правонарушителей считают эффективным и достаточно широко применяют 66% опрошенных сотрудников подразделений по делам несовершеннолетних.

Не случайно, в семьях с пьющими родителями дети быстрее приобретают пристрастие к алкоголю. Так, в первой группе, по ответам респондентов, пили 12,5% родителей, при этом каждый второй подросток отметил, что он сам регулярно употреблял спиртные напитки (54,2%). Во второй группе это соотношение составляет 22,5% для родителей и 73,1% для детей. В третьей группе доля лиц, регулярно употреблявших алкоголь, является наибольшей и составляет 34,0% для родителей и 89,9% для несовершеннолетних.

Правовая пропаганда, адресованная несовершеннолетним правонарушителям, должна включать в себя следующую информацию: понятие и признаки преступного поведения, возраст наступления уголовной ответственности, правовые (применение принудительных мер) и нравственные последствия совершения правонарушения (осуждение окружающих, ограничение возможностей продолжения обучения, устройства на работу). При построении беседы с данной категорией подростков необходимо сосредоточить основное внимание на строгости правовых норм. Эффективность правовой пропаганды возрастет, если «ее формы дают возможность оставить глубокий эмоциональный след в психике воспитуемых»
. Согласно результатам нашего исследования, 78,5% респондентов указали на факт вовлечения их в совершение преступлений, а 11,4% отметили, что это были взрослые. В этой связи правовая пропаганда как одно из направлений правового воспитания приобретает особую значимость в отношении несовершеннолетних на стадии предкриминального поведения.

Важное место в системе правовых знаний учащихся общеобразовательных школ должно быть уделено виктимологической профилактике, в рамках которой детям необходимо разъяснять их поведение в ситуациях, создающих угрозу жизни и здоровью. Представляется, что особое внимание должно быть уделено вопросам вовлечения несовершеннолетних в преступную деятельность: показ видеофильмов, приведение реальных примеров по уголовным делам, когда происходит втягивание подростков в совершение преступлений различными способами (уговоры, лесть, «а тебе слабо это сделать?», уверение в безнаказанности и т. п.). Зачастую несовершеннолетние, втянутые в преступную деятельность обманным путем, становятся единственными обвиняемыми, поскольку виновность взрослых лиц, вовлекших их, но не принимавших непосредственного участия в преступлении, доказать бывает очень сложно. Например, из-за недостаточного количества представляемых материалов суды за последние годы оправдывают почти 80% подстрекателей.

Комиссии по делам несовершеннолетних и защите их прав как «коллегиальный субъект административной юрисдикции»
, обладают широким диапазоном правовых мер для предупреждения правонарушений подростков. Ранее проведенные исследования показали, что (71%) опрошенных приглашались на заседания этих комиссий. Анализ мер, примененных к респондентам в предкриминальный период, дает следующее: 14% из них были вынесены предупреждения и выговор, 2% были оформлены в специальные учебно-воспитательные заведения закрытого типа, на 15% наложен штраф, 12% указали на иное, 28% не смогли вспомнить применяемые к ним меры. Дать общую оценку действенности и эффективности применяемых в таких ситуациях к подросткам мер достаточно сложно, можно лишь констатировать, что если каждый третий опрошенный не смог даже назвать меры воздействия, которые применялись в отношении его, то, как представляется, должного предупредительного эффекта они не возымели.

Достижение эффективности системы мер, применяемых в предкриминальный период, зависит не только от непосредственной деятельности субъектов профилактики, но и от организации взаимодействия между ними. Функционирование единой комплексной системы предупреждения правонарушений на региональном уровне осуществляют комиссии по делам несовершеннолетних и защите их прав. Комиссии определяют весь профилактический аспект деятельности субъектов и выполняют не только контрольные, но и управленческие функции: координацию усилий органов образования, здравоохранения, социальной защиты и обеспечение взаимодействия с правоохранительными органами.

Работа комиссии по делам несовершеннолетних и защите их прав строится на общественных началах. Все члены комиссии, кроме секретаря, входят в состав комиссии на управленческом уровне и совмещают работу в ней с основной служебной деятельностью, поэтому, вести ежедневную кропотливую работу по изучению личности несовершеннолетнего, особенностей его психологии, семьи, а затем контролировать выполнение разработанной программы воспитательно-профилактического воздействия практически невозможно. Для повышения эффективности работы комиссии необходимо создание специальной службы, где педагоги, психологи, врачи, юристы работали бы на постоянной основе и проводили предварительную экспертизу всех собранных материалов до заседания комиссии, а затем осуществляли контроль за выполнением принятого решения. При этом следует использовать накопленный положительный опыт, когда комиссия «не просто констатировала факт правонарушения подростка, но и несла ответственность за выявление причин, приводящих к отклонению, и их устранение»
. Таким образом, тщательное изучение личности несовершеннолетнего, условий семейного воспитания до рассмотрения материалов на комиссии могло бы позволить тщательно планировать воспитательно-профилактическую работу с подростками и их семьями.

С. А. Беличева констатирует, что анализ деятельности комиссий по делам несовершеннолетних и защите их прав показывает: 40–60% трудновоспитуемых подростков, являющихся объектами внимания комиссий и состоящих на учете в подразделениях по делам несовершеннолетних, относятся к категории педагогически запущенных и воспитательную работу с ними целесообразно проводить в системе общих органов ранней профилактики, в учебно-воспитательных коллективах школ, ПТУ, внешкольных детских учреждений. Это еще раз указывает на низкий уровень воспитательной работы в системе органов образования и на невыполнение в полной мере родительских обязанностей по воспитанию детей. Отмеченные обстоятельства приводят к тому, что основные воспитательные институты (семья, образовательные учреждения) отказываются от участия в профилактической работе. Таким образом, когда подросток попадает в поле зрения сотрудников органов внутренних дел, он уже обладает определенным набором отрицательных черт, что делает процесс реабилитации несовершеннолетнего еще более сложным.

Алгоритм профилактической работы сотрудников подразделений по делам несовершеннолетних включает в себя четыре этапа: выявление несовершеннолетних с предкриминальным правонарушающим поведением и постановка их на профилактический учет (поисковый этап); изучение личности подростка, источников криминального воздействия на него, прогнозирование индивидуального преступного поведения и планирование мер по предупреждению правонарушающего поведения (аналитический этап); контроль за образом жизни несовершеннолетнего, коррекция их поведения, непосредственное профилактическое воздействие (операционный этап); проверка и оценка результатов профилактической работы (результативный этап)
.

Одним из направлений деятельности сотрудников подразделений по делам несовершеннолетних является профилактическая работа с подростками, имеющими наркологическую зависимость. В частности, 20,2% респондентов состояли на учете у нарколога с диагнозом алкоголизм и наркомания. В этой связи для проведения профилактической работы необходимо тесное взаимодействие с органами здравоохранения, так как рекомендации врача позволят правильно подобрать те или иные методы и средства воспитательного воздействия согласно имеющимся психическим отклонениям у подростка.

Процесс постепенного «отхода» от участия в профилактической работе в области борьбы с правонарушениями несовершеннолетних органов здравоохранения, социальной защиты и образования не мог не отразиться на результативности предупредительной работы. Излишне раннее и чрезмерно широкое применение административных и иных мер карательного характера взамен мер социальной защиты и помощи содействует выработке у них в самом раннем возрасте иммунитета к любым, в том числе и принудительным воздействиям воспитательного характера. Профилактические усилия в отношении несовершеннолетних, которые должны прилагать органы образования, опеки и попечительства, культуры, социальной защиты, по своей природе являются более гуманными, тем более что педагогика, психология предлагают этим субъектам профилактической работы огромный набор средств и методов коррекционного воздействия.

В то же время повышение эффективности профилактической работы в значительной степени зависит от правильной организации работы подразделений по делам несовершеннолетних, координации их усилий с сотрудниками службы криминальной милиции и следственных подразделений в целях проведения комплексных оперативно-профилактических мероприятий, укрепления взаимодействия с другими государственными органами и общественными формированиями. При этом можно отметить, что, по мнению сотрудников по делам несовершеннолетних, эффективность предупреждения и пресечения преступлений данной категории снизилась после выхода этих подразделений из состава криминальной милиции и переподчинения их милиции общественной безопасности. Учитывая, что криминальная милиция остается наиболее подготовленным и активным субъектом системы противодействия преступности, в том числе преступности несовершеннолетних, в научной литературе неоднократно высказывались предложения о возвращении данного подразделения в состав криминальной милиции
.

В последнее время все более распространенную форму предупредительного воздействия приобретает организация выезда в воспитательную колонию несовершеннолетних с правонарушающим поведением, состоящих на учете в подразделениях по делам несовершеннолетних. Такая форма взаимодействия органов внутренних дел в лице указанных подразделений с Федеральной службой исполнения наказаний России позволяет открыть истину о местах лишениях свободы, развеять миф о тюремной «романтике». Экскурсии по колонии, беседы с воспитанниками, знакомство с условиями содержания и распорядком дня оказывают достаточно сильное впечатление на неокрепшую психику подростка. Осужденные, принимавшие участие в анкетировании, отметили, что если бы подобные выезды в места лишения свободы были организованы для них, то это удержало бы их от совершения последующего преступления. К сожалению, такая форма воздействия не приобрела массовый характер, ограничиваясь применением в отдельно взятых регионах. Еще десять лет назад нельзя было представить, чтобы несовершеннолетние правонарушители посещали воспитательные колонии с целью профилактики преступного поведения, поскольку общественность восприняла бы это в штыки. В настоящее же время это наиболее действенная и оправданная форма превентивного воздействия.

Таким образом, профилактику предкриминального поведения следует рассматривать как воздействие на систему: среда – личность несовершеннолетнего в предкриминальный период. Построение профилактической работы с позиций системного подхода предопределяет целостный характер, поскольку оба направления взаимосвязаны и взаимообусловлены: воздействуя на среду, мы одновременно воздействуем на личность и, наоборот, в ином случае профилактическая деятельность окажется безрезультативной.

Учитывая, что предкриминальное поведение несовершеннолетних корыстных преступников имеет «закономерный» характер, при организации профилактической деятельности следует учитывать эту закономерность. Согласно отклонениям, характерным несовершеннолетним корыстным преступникам в предкриминальный период, профилактическое воздействие следует осуществлять относительно совокупности этих отклонений, поскольку совершению корыстного преступления зачастую предшествуют аморальные поступки, нарушение установленных правил поведения, административные правонарушения. В этой связи профилактику предкриминального поведения следует рассматривать на двух уровнях (стадиях) – неправонарушающего и правонарушающего поведения. Профилактика на стадии предкриминального неправонарушающего поведения ориентирована на коррекцию неправонарушающих форм поведения и восстановление положительных условий жизни и воспитания. В этой связи воспитательные меры и психолого-педагогическая коррекция является преобладающей на данном этапе. Профилактика предкриминального правонарушающего поведения обладает набором не только педагогических, социально-психологических, но и правовых мер предупреждения преступного поведения. Профилактическое воздействие на данном уровне направлено на коррекцию правонарушающих форм поведения с целью их изменения на социально одобряемые формы, недопущения совершения повторных правонарушений, в том числе и уголовно-правового характера, а также осуществление коррекционного воздействия в отношении среды, негативно влияющей на формирование личности подростка.

Степень отклонения от нормы определяет необходимую меру социально-педагогических, социально-психологических, правовых усилий в отношении каждого подростка. Сложность коррекционного процесса обусловлена, с одной стороны, своеобразием микросоциальной среды, неблагополучно воздействующей на подростка, с другой – неоднозначностью и разноплановостью деформаций личности подростка, проявляющихся в антиобщественной направленности, приобретении отрицательного опыта, в разнообразных отклонениях эмоционально-волевой сферы и т. п. В силу этого для осуществления профилактического воздействия на несовершеннолетних в предкриминальный период на стадии неправонарушающего и правонарушающего поведения необходимо выявить позитивный «фонд» личности, на основе которого будут определяться перспектива реабилитации и оценка реальной социальной ситуации, в которую включен подросток, его роль в системе объективных и субъективных отношений.

В этой связи профилактика предкриминального поведения есть деятельность государственных органов и общественных организаций, направленная на предупреждение неправонарушающих и правонарушающих форм предкриминального поведения, трудность коррекционного процесса которых на указанных уровнях обусловлена сложностью микросоциальной среды, неблагополучно воздействующей на подростка, и неоднородностью деформаций личности, проявляющихся в различных формах отклоняющегося поведения (нарушение возрастных социальных ролей, нравственных и правовых норм).

§ 2. Вопросы правового регулирования профилактики

предкриминального поведения несовершеннолетних

Основной задачей правового регулирования данного направления деятельности является определение главных направлений профилактики, форм и методов ее осуществления, целей, задач и функций различных субъектов профилактики, их прав и обязанностей. Значение нормативного регулирования профилактической работы трудно переоценить, так как практика вырабатывает все новые формы и методы предупредительного воздействия в предкриминальный период, многие из которых нуждаются в нормативном закреплении.

Учитывая современные реалии, деятельность субъектов профилактики должна быть нацелена не только на предупреждение совершения последующих преступлений, но и на создание условий успешной социализации личности несовершеннолетнего. В центре профилактики на стадии предкриминального поведения, как отмечалось ранее, должен находиться образ жизни и личность подростка, а не криминальная ситуация, поэтому при формулировании соответствующих законодательных норм необходимо иметь в виду профилактику не только преступлений, но и иных социальных отклонений, характерных для предкриминального периода.

Правовое регулирование профилактической деятельности в отношении несовершеннолетних на стадии предкриминального поведения, с одной стороны, включает в себя федеральные нормативные правовые акты: Конституцию, Основы законодательства по различным отраслям права, законодательные акты, регламентирующие вопросы семейного, школьного, трудового воспитания несовершеннолетних, в том числе указы Президента РФ, федеральные законы, отражающие вопросы предупреждения преступности несовершеннолетних, отраслевые федеральные программы. С другой – нормативные правовые акты субъектов Федерации, а также министерств и ведомств в вопросах предупреждения преступности несовершеннолетних.

Основой правового регулирования профилактики преступности несовершеннолетних являются положения Конституции РФ.

В соответствии с ч. 4 ст. 15 Конституции РФ на территории России действуют «общепризнанные принципы и нормы международного права и международные договоры», которые являются составной частью ее правовой системы и направлены на предупреждение отклоняющегося поведения. К ним относятся: Декларация прав ребенка; Конвенция о правах ребенка; Всемирная декларация об обеспечении выживания, защиты и развития детей; Минимальные стандартные правила ООН, касающиеся отправления правосудия в отношении несовершеннолетних (Пекинские правила); Руководящие принципы ООН для предупреждения преступности среди несовершеннолетних (Эр–Риядские принципы); Декларация о социальных и правовых принципах, касающихся защиты и благополучия детей, особенно при передаче детей на воспитание и их усыновление на национальном и международном уровнях.

В Конвенции о правах ребенка 1989 г. признан приоритет защиты детей и их прав, обозначена значимость этой деятельности для благополучия и выживания всего человечества, отражены общие принципы, в соответствии с которыми осуществляется защита прав ребенка. Всемирная декларация об обеспечении выживания, защиты и развития детей 1990 г. регулирует вопросы, связанные с нахождением детей в особо трудных условиях, отражает основные принципы защиты детей от всех форм эксплуатации и применения наркотиков. Минимальные стандартные правила ООН, касающиеся отправления правосудия в отношении несовершеннолетних (Пекинские правила) 1985 г., содержат в частности, положения, содержащие рекомендации по созданию специальных подразделений полиции по борьбе с преступностью несовершеннолетних. Руководящие принципы ООН для предупреждения преступности среди несовершеннолетних (Эр–Риядские принципы) 1990 г. определяют, что предупреждение преступности несовершеннолетних является важнейшим направлением предупреждения преступности в мировом сообществе. В них регулируются вопросы координации деятельности правительственных и неправительственных учреждений в области предупреждения преступности, содержатся методы эффективного снижения вероятности совершения несовершеннолетними правонарушений, включая меры по защите детей и подростков, находящихся в тяжелой жизненной ситуации. Особое внимание обращено на устранение условий, неблагоприятно влияющих на нормальное развитие детей.

В настоящее время можно говорить о существовании в международном праве группы норм, регулирующих общественные отношения в области социально-правовой защиты детей и борьбы с преступностью несовершеннолетних. В этих актах международное сообщество признает приоритет положения и интересов детей, их значимость для благополучия всего человечества.

Право является регулятором всех общественных отношений, включая те, которые складываются в предкриминальный период. Прежде всего необходимо отметить, что для данного вида социальной практики огромное значение имеет позитивное регулирование правом различных сфер общественной жизни. Нормами конституционного, гражданского, трудового, семейного и других отраслей права стимулируется социально полезное детское поведение и одновременно раскрывается антикриминогенный потенциал всего общества.

Профилактическая функция уголовного, уголовно-процессуаль-ного, уголовно-исполнительного законодательства имеет весьма специфическое содержание и довольно ограниченные возможности. Тем не менее Уголовный кодекс Российской Федерации выделил в отдельную главу преступления против семьи и несовершеннолетних. При этом раннему выявлению и пресечению деяний, связанных с вовлечением несовершеннолетних в совершение преступлений и антиобщественных действий, отводится ведущее место. В указанной главе содержатся ст. 150 «Вовлечение несовершеннолетних в совершение преступления» и ст. 151 «Вовлечение несовершеннолетних в совершение антиобщественных действий» (систематическое употребление спиртных напитков, одурманивающих веществ, занятие проституцией, бродяжничеством и попрошайничеством). Законодатель разграничил эти деяния по степени общественной опасности, поэтому санкции ст. 150 более суровые, чем ст. 151. Отмеченные нормы отражают высокую степень общественной опасности и провоцирующий характер негативного воздействия взрослых лиц на несовершеннолетних. Оно грубо нарушает процесс нравственного развития подростков, побуждая их к антиобщественным действиям. Однако анализ сведений, содержащихся в статических отчетах Верховного Суда РФ (форма № 11) свидетельствует о снижении количества осужденных за вовлечение несовершеннолетних в совершение преступлений и иных антиобщественных действий более чем в 2 раза (если в 2000 г. по этим составам было осуждено 2604, то в 2005 г. только 1040).

Определенной новацией является указание на специальный субъект в отмеченных нормах УК РФ, которые выделяют совершение противоправных действий в отношении детей родителями, педагогами либо иными лицами, на которых возложены обязанности по воспитанию несовершеннолетних. Такой подход связан во многом с современными условиями жизни, обучения, распространением различных проявлений семейного неблагополучия и другими криминогенными факторами, наиболее активно проявляющимися в настоящее время.

Снижение уровня жизни семьи, частые нарушения администрацией предприятий и учреждений трудовых норм ограничивают возможности родителей по должному воспитанию своих детей. В этой связи участились случаи насилия, нанесения побоев несовершеннолетним, что обусловило необходимость правового пресечения таких действий в отношении детей и подростков. Так, ст. 156 УК РФ предусматривает ответственность за неисполнение обязанностей по воспитанию детей. Признаки состава этого преступления заключаются в неисполнении или ненадлежащем исполнении обязанностей по воспитанию несовершеннолетнего родителем или иным лицом, на которое возложены эти обязанности.

В ч. 2 ст. 38 Конституции РФ установлено, что «забота о детях, их воспитание – равное право и обязанность родителей». Однако обеспечение нравственного и физического здоровья детей не может быть личным делом только родителей. Все общество должно принимать посильное участие в реализации указанной исключительно важной социальной функции.

Тенденцией последних лет является рост числа безнадзорных и беспризорных детей. По данным выборочных исследований, в 80% случаях преступность несовершеннолетних детерминирована именно этим. В настоящее время в стране насчитывается 660 тыс. официально зарегистрированных детей-сирот и детей, оставшихся без попечения родителей. При этом 90% из них – это социальные сироты. Т. И. Заславская приводит иные цифры
. Приведенные данные никак не соотносятся с числом родителей, ненадлежащим образом исполнявших свои обязанности и лишенных родительских прав, а также привлеченных к уголовной ответственности по этим основаниям.

Данное положение обусловлено ростом фактов жестокого обращения с детьми, носящего форму физического или психического насилия, родителями или иными лицами, на которых законом или профессией возложены обязанности по воспитанию детей.

Несовершеннолетние граждане занимают особое место в системе административных правоотношений, поэтому закон определяет особый процессуальный порядок их привлечения к административной ответственности.

Нормы, устанавливающие административную ответственность за нарушение антиалкогольного законодательства, имеют широкий диапазон действия и несут в себе предупредительную направленность. Необходимо отметить тот факт, что число несовершеннолетних, доставленных в ОВД за распитие спиртных напитков или появление в общественных местах в состоянии алкогольного опьянения в 2005 г., составило 253 845. При этом было составлено 64 252 протокола, т.е. только в каждом четвертом случае.

Наряду с распространением употребления спиртных напитков несовершеннолетними следует обратить внимание и на усиливающуюся тенденцию употребления наркотических веществ. Однако с 1997 г. число несовершеннолетних, которые были поставлены на учет за употребление наркотических веществ, снизилось практически в 3 раза (с 14625 в 1997 г. до 5892 в 2005 г.). По экспертным оценкам латентная наркомания и токсикомания превышает официальные показатели примерно в пять раз.

С учетом этих обстоятельств в ст. 6.10 КоАП РФ «Вовлечение несовершеннолетних в употребление спиртных напитков или одурманивающих веществ» законодатель выделил специальный субъект: родители или иные законные представители несовершеннолетних, а также лица, на которые возложены обязанности по их обучению и воспитанию. Это сделано в связи с возрастающей алкоголизацией и взрослого населения, имеющего несовершеннолетних детей. Как указывалось в 1 главе, в 58% случаях употребление подростками спиртных напитков было обусловлено негативным примером взрослых.

В специальной литературе продолжает дискутироваться вопрос о возрасте наступления административной ответственности. Некоторые авторы предлагают за нарушение общественного порядка, злостное неповиновение законному распоряжению или требованию работника милиции, нарушение правил охраны природы, правил пользования транспортными средствами и т. п. установить административную ответственность с 14 лет, за мелкие кражи – с 12 лет, за остальные правонарушения – с 16 лет. Другие авторы считают целесообразным установление уголовной ответственности за отдельные преступления с 14-летнего возраста, административную ответственность определить с 12 лет
.

В настоящее время административная ответственность за совершение краж наступает с 16 лет, а уголовная – с 14 лет. Возраст ответственности устанавливается законодателем исходя из того, что лицо должно осознавать общественную опасность деяния. Этот подход характерен для всех отраслей законодательства. Законодатель, устанавливая возраст уголовной ответственности, исходит из того, что осознание несовершеннолетними общественной опасности таких деяний, как кража, формируется к 14-летнему возрасту, с наступлением которого и устанавливается ответственность за эти деяния. Как представляется, административное законодательство при решении вопроса об ответственности за правонарушения против собственности должно исходить из тех же критериев. Вместе с тем в КоАП РФ наблюдается иной необусловленный, с нашей точки зрения, объективными факторами подход. Он выражается в увеличении возраста административной ответственности за мелкие хищения. Изложенное является первым основанием, свидетельствующим о том, что подход к установлению возраста ответственности за хищения должен быть единым. Этому могла бы способствовать унификация требований закона, как уголовного, так и административного, в отношении возраста наступления ответственности за правонарушения, в частности, за правонарушения, посягающие на собственность. Вторым основанием позиции о снижении возраста административной ответственности за мелкие хищения является профилактическая роль административного законодательства, что, на наш взгляд, в нем не учтено. Между тем привлечение к административной ответственности, т.е. воздействие государства на личность несовершеннолетнего, во многом могло бы способствовать снижению числа совершаемых ими правонарушений против собственности. Хорошо известно, что вовремя примененная мера воздействия является одним из самых действенных профилактических средств. Поэтому, с нашей точки зрения, следует разделить позицию вышеуказанных авторов о снижении возраста административной ответственности, в частности, за мелкое хищение, установив последний с 14 лет.

Таким образом, в соответствии с вышесказанным было бы целесообразным установление единого возрастного критерия уголовной ответственности за кражи и административной ответственности за мелкое хищение, за который можно было бы принять 14 лет.

В числе субъектов профилактики на стадии предкриминального поведения немаловажная роль отводится органам внутренних дел, нормативная регламентация деятельности которых также нуждается в определенном совершенствовании. При этом следует учитывать положения Федерального закона от 24 июня 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних», в котором с учетом международного опыта заложены новые подходы к решению проблем борьбы с преступностью несовершеннолетних. Он установил приоритет защитно-охранной функции государства в отношении несовершеннолетних и обозначил процесс передачи функций ранней профилактики от правоохранительных органов к иным государственным и общественным структурам и учреждениям, осуществляющим главным образом социальное обслуживание детей и подростков, защиту их прав и законных интересов. Со вступлением в силу Закона о профилактике завершился процесс реорганизации приемников-распределителей для несовершеннолетних в центры временной изоляции детей и подростков. Определенные изменения претерпели функции органов внутренних дел по предупреждению правонарушений несовершеннолетних. Так, на основе вышеуказанного Закона был разработан приказ МВД России от 26 мая 2000 г. № 569 «Об утверждении инструкции по организации подразделений по делам несовершеннолетних органов внутренних дел», который подробно регламентирует права и обязанности сотрудников этих подразделений и определяет основное содержание их деятельности.

Объектом работы подразделений по делам несовершеннолетних является предкриминальное правонарушающее поведение с целью недопущения его трансформации в криминальные формы. В качестве задач осуществляемой этими подразделениями ранней профилактики определены пресечение отрицательного влияния неблагополучной среды (работа с неблагополучными семьями), а также выявление иных лиц и источников антиобщественного влияния на подростков. Данным приказом сотрудники подразделений по делам несовершеннолетних наделены определенными правомочиями, необходимыми для решения профилактических задач: правом проведения бесед с несовершеннолетними, их родителями, принятия установленных мер к родителям, не исполняющим обязанности по воспитанию детей, запроса необходимых сведений о подучетных и т. д.

В приказе указаны отклонения в поведении подростков, которые являются основаниями для постановки несовершеннолетних на учет и проведения с ними индивидуальной профилактической работы. При этом выделены два вида ведения профилактического учета несовершеннолетних: в режиме УПК и в режиме УПД. В режиме УПД и под двойным контролем находятся самые сложные в криминологическом отношении несовершеннолетние: условно-досрочно освобожденные от отбывания наказания, освобожденные от наказания вследствие акта амнистии или в связи с помилованием; получившие отсрочку отбывания наказания или отсрочку исполнения приговора; осужденные за совершение преступлений небольшой или средней тяжести и освобожденные судом от наказания с применением принудительных мер воспитательного воздействия и т. п.

Среди всех форм работы сотрудников по делам несовершеннолетних преобладают меры убеждения: уговоры, беседы и т. д. При необходимости же применения мер принудительного характера сотрудники по делам несовершеннолетних должны подготовить и передать все предусмотренные материалы в комиссию по делам несовершеннолетних и защите их прав, которая наделена правом применять меры административного и иного характера. Таким образом, решаются вопросы о возможности наложения штрафа, объявления выговора или предупреждения, направления в специальную школу и т. п. Представляется, что такой порядок применения профилактических мер является излишне усложненным и отрицательно влияет на их эффективность. Например, сотрудники подразделений по делам несовершеннолетних не могут наложить штраф на подростка, доставленного в отделение милиции в нетрезвом состоянии. Протокол и все материалы направляются в комиссию по делам несовершеннолетних и защите их прав. Заседания комиссий по делам несовершеннолетних и защите их прав проводятся по мере накопления материалов, и процесс их рассмотрения может затянуться. В результате принятие мер правового принуждения вследствие отдаленности от совершенного деяния в определенной степени теряет свой смысл.

Действующие нормативные правовые акты в недостаточной мере регулируют вопросы индивидуально-профилактической работы с лицами, имеющими психические аномалии. Так, на сотрудников подразделений по делам несовершеннолетних возложена обязанность выявления в процессе профилактической работы несовершеннолетних правонарушителей, поведение которых вызывает сомнение в состоянии их психического здоровья, и направления в этой связи информации в психоневрологические и психиатрические учреждения по месту жительства. Учитывая то обстоятельство, что сотрудники этих подразделений не обладают необходимыми познаниями в области психиатрии, выявить признаки различных пограничных состояний, начальные стадии психических аномалий при отсутствии четкой симптоматики они, как правило, не могут. Сотрудник такого подразделения не может даже направить подростка к психиатру, а согласно приказу лишь «рекомендует родителям несовершеннолетнего провести медицинское обследование ребенка». Предоставление же психиатру одних только сведений, дающих возможность предполагать наличие психического расстройства у несовершеннолетнего, возникающей коллизии решить не может, поскольку врачу необходимо получить письменное согласие подростка и его родителей для проведения медицинского обследования. Данное требование вытекает из Федерального закона от 2 июля 1992 г. «О психиатрической помощи и гарантиях прав граждан при ее оказании». Учитывая указанное обстоятельство, было бы целесообразным акцентировать внимание сотрудников подразделений по делам несовершеннолетних на необходимости более тщательной работы с родителями и самими подростками, поскольку своевременное выявление послужило бы обстоятельством, способствующим сокращению умышленных преступлений. Вместе с тем, несмотря на усилении контроля по выявлению несовершеннолетних с аномалиями психики, необходимо акцентировать внимание сотрудников подразделений по делам несовершеннолетних именно на данном направлении их деятельности. В этой связи является целесообразным дополнить пункт 52.10.1. приказа МВД России от 26 мая 2000 г. № 569 «Об утверждении инструкции по организации подразделений по делам несовершеннолетних органов внутренних дел» после слов «их психического здоровья» словами «проводят беседы с несовершеннолетними, их родителями или их законными представителями, разъясняют им необходимость своевременного обращения за медицинской помощью, негативные последствия, связанные с наличием психических отклонений, в том числе и их возможная взаимосвязь с противоправным поведением». Далее по тексту.

В специальной литературе неоднократно обсуждался и вопрос об определении возраста, с которого необходимо и возможно начинать профилактическую работу сотрудникам подразделений по делам несовершеннолетних. Одни авторы считают возможным установление специального контроля с момента регистрации делинквентного поведения подростка (бродяжничество, уход из дома, употребление алкогольных напитков, наркотизм, совершение краж, половая распущенность и т. д.)
. Другие считают невозможным неограниченно понижать нижнюю возрастную границу постановки несовершеннолетнего на профилактический учет
. В частности, сторонники последней позиции считают целесообразным проводить профилактическую работу с детьми до 10 лет, так как они еще не способны по своим физиологическим возможностям адекватно осознавать характер действий сотрудников милиции. Однако отмечается рост числа детей, занимающихся бродяжничеством и попрошайничеством, нигде не учащихся. Участились случаи отказа в приеме в начальную школу детям, не имеющим постоянной регистрации. Безусловно, профилактическая работа в отношении этих детей, с одной стороны, должна осуществляться органами общесоциальной профилактики, с другой – сотрудники ПДН обладают более полной информацией о неблагополучных детях, оказание помощи которым дает положительный предупреждающий эффект.

Наиболее предпочтительной является первая позиция. Поэтому если отклонения в поведении подростка на стадии предкриминального поведения содержат признаки, являющиеся основаниями для постановки на профилактический учет, то необходимо установление контроля, в том числе и специального со стороны ПДН. В этой связи вопрос об установлении нижней возрастной планки для проведения профилактической работы нецелесообразен.

Вместе с тем исходя из специфики деятельности ПДН было бы целесообразно выделить две возрастные группы
: до 14 лет (малолетние); от 14 до 18 лет (несовершеннолетние). Такое разграничение позволило бы определить не только формы работы с возрастной категорией до 14 лет, но и выявить источники повышения эффективности такой работы.

§ 3. Система мер предупреждения преступности

несовершеннолетних в предкриминальный период

Предупреждение преступности несовершеннолетних не должно восприниматься как противопоставление двух направлений в борьбе с корыстной преступностью: профилактики и реализации уголовной ответственности. Оба направления должны реализовываться в свое время, меры профилактики – в период, предшествующий совершению преступления, меры уголовного наказания – после его совершения
. Профилактика и уголовное наказание тесно связаны между собой и взаимодополняют друг друга.

Как отмечалось выше, отклонения в поведении несовершеннолетних нередко начинаются с нарушений школьной дисциплины, совершения административных проступков и иных нарушений правопорядка. В зависимости от характера нарушений к подростку могут применяться меры различного характера: психолого-педагоги-ческие, административные, уголовно-правовые. Меры профилактического воздействия можно классифицировать по следующим основаниям: по правовому критерию; по содержанию; по степени интенсивности; по уровню нормативного регулирования и т. д.

В предкриминальный период содержание профилактических мер определяется характером допускаемых нарушений. Исходя из того, что предкриминальное поведение включает в себя предкриминальное неправонарушающее поведение и предкриминальное правонарушающее поведение, совокупность профилактических мер распределяется в соответствии с характером предкриминального поведения (рис. 7).

[image: image1.wmf]1 группа

4.2%

8.3%

4.2%

33.3%

50%

с отцом и матерью

с матерью

с отцом

с другими родственниками

иное

Рис. 7. Система мер на стадиях предкриминального поведения

Поводом для реализации каждого вида профилактических мер является констатация нахождения несовершеннолетнего на соответствующей стадии предкриминального поведения. Основанием применения мер ранней профилактики являются факты грубого нарушения дисциплины в школе, правил поведения в общественных местах, пропуски учебных занятий, случаи ухода из дома, злоупотребление спиртными напитками, токсическими и наркотическими веществами и т. п. Осуществление мер специальной профилактики связано с совершением административных проступков, общественно опасных деяний, бродяжничества и т. п.

Система мер, применяемых на стадии предкриминального неправонарушающего поведения, подразумевает влияние на личность несовершеннолетнего и окружающую среду с целью оптимизации нравственного, умственного и физического состояния подростка. Меры психолого-педагогической и социальной помощи рассчитаны на борьбу с зарождающимися деформациями личности, которые являются симптомами развития антисоциальности.

Стадия неправонарушающего предкриминального поведения охватывается мерами социальной профилактики, удаляющими его от перехода на путь правонарушений посредством обеспечения коррекции личности и оздоровления ее микросреды
, перед которыми стоит задача недопущения «перерастания» образа жизни несовершеннолетнего в антиобщественный.

Меры, применяемые на стадии предкриминального неправонарушающего поведения, не имеют непосредственной правовой регламентации и включают в себя: меры воспитательного характера, основанные на моральном воздействии на подростка (беседы разъясняющего характера, правовое воспитание и т. п.); меры социальной помощи (организация летнего отдыха, оказание материальной помощи малообеспеченным семьям и т п.); меры трудового воспитания (приобщение к общественно полезному труду, организация школьных кооперативов и т. п.); меры, связанные с контролем над поведением (посещение детей по месту жительства, нейтрализация обстоятельств, оказывающих отрицательное влияние на формирование личности ребенка)
. Эти меры относятся в основном к ведению органов общесоциальной профилактики. Коррекция деформации личности несовершеннолетних и их поведения на стадии предкриминального неправонарушающего поведения должна осуществляться с использованием методов психолого-педагогического характера при максимальном ограничении вмешательства органов специальной профилактики.

Стадия предкриминального правонарушающего поведения предопределяет применение мер, нацеленных на несовершеннолетних правонарушителей, поведение которых носит антиобщественный характер и требует более сложного и целенаправленного воздействия, осуществляемого не обычными психолого-педагогическими методами, а представляющего собой довольно длительный процесс коррекционного воздействия и социальной реабилитации.

Эти меры отличаются высокой интенсивностью, которая определяется значительными темпами социально-негативного развития и асоциальным содержанием мотивации совершаемых поступков, воздействие которых направлено не только на коррекцию отклоняющегося поведения, восстановление положительных связей, возвращение в коллектив социально адаптированных сверстников, но и на оздоровление микросреды. Предкриминальное правонарушающее поведение предусматривает принятие мер правового характера, регулируемых конкретной отраслью права и ведомственными нормативными актами.

Полный перечень этих мер содержится в Положении о комиссиях по делам несовершеннолетних и защите их прав. Их значительный объем и разнообразный характер объясняются особым статусом этих комиссий. Административное законодательство определяет подведомственность дел об административных правонарушениях несовершеннолетних комиссиям по делам несовершеннолетних и защите их прав. Таким образом, указанные комиссии являются органом, обладающим правом рассмотрения дел о правонарушениях и иных отклонениях в поведении подростка и применения к последним соответствующих мер, предусмотренных правовыми нормами.

Статья 18 Положения о комиссиях по делам несовершеннолетних и защите их прав закрепляет целую систему специальных воспитательных мер, которые могут быть применены к несовершеннолетним правонарушителям. Перечень этих мер включает в себя объявление выговора (строгого выговора), передачу несовершеннолетнего под надзор родителей либо лиц, их заменяющих, обязанность принести публичное или в иной форме извинение потерпевшему, направление в специальное учебно-воспитательное заведение открытого и закрытого типа. Комиссии по делам несовершеннолетних и защите их прав как орган административной юрисдикции могут применять следующие меры правового характера: предупреждение, возложение обязанности на подростка, достигшего 15-летнего возраста, возместить нанесенный материальный ущерб, наложение штрафа на несовершеннолетнего, достигшего 16-летнего возраста.

Перечисленные меры имеют и разный уровень нормативного регулирования. Так, предупреждение, штраф и возложение обязанности возместить материальный ущерб относятся к мерам, нормативное регулирование которых осуществляется административным и гражданским законодательством. Применение таких мер, как выговор (строгий выговор), передача несовершеннолетних под надзор родителей или лиц, их заменяющих, обязанность принести публичное или в иной форме извинение потерпевшему и направление в специальное учебно-воспитательное учреждение закрытого типа регулируется ведомственными нормативными актами.

По своей природе специальные воспитательные меры носят характер государственного принуждения. Однако в них отсутствует элемент кары, поскольку данные меры имеют воспитательный характер и направлены на осмысление подростком своего поведения с тем, чтобы он с большей ответственностью относился к своим поступкам
.

Вместе с тем указанные меры не следует отождествлять с принудительными мерами воспитательного воздействия, закрепленными в Уголовном кодексе. Поскольку система мер, применяемая комиссиями по делам несовершеннолетних и защите их прав, принципиально отличается от системы мер, закрепленной в уголовном законодательстве.

Несмотря на сходство формулировок, принудительные меры воспитательного воздействия принципиально отличаются от воспитательных мер.

Во-первых, принудительные меры воспитательного воздействия применяются только после совершения несовершеннолетним преступления и имеют форму уголовного воздействия.

Во-вторых, систематическое неисполнение установленных принудительных мер воспитательного воздействия по представлению специального органа влечет их отмену и привлечение к уголовной ответственности. Таким образом, поведение несовершеннолетнего, к которому применены данные меры, остается в сфере уголовно-правового и процессуального регулирования до истечения срока исполнения принудительных мер воспитательного воздействия.

В-третьих, несовершеннолетнему одновременно может быть назначено несколько принудительных мер воспитательного воздействия.

К сожалению, в современных условиях такая мера, как передача несовершеннолетнего под надзор родителей либо лиц, их заменяющих, либо общественных воспитателей, а также под наблюдение трудового коллектива или общественной организации с их согласия применяется достаточно ограниченно. Очевидно, это объясняется тем, что коренным образом изменился характер экономических и производственных отношений, институт общественных воспитателей перестал существовать, а трудовые коллективы и общественные организации сняли с себя ответственность за осуществление воспитательного воздействия и контроля над поведением несовершеннолетнего на производстве. Достаточно спорна и эффективность применения такой меры, как передача под надзор родителей. Назначая данную меру воспитательного воздействия, комиссии пытаются использовать родительский авторитет, который в определенной мере уже дискредитировал себя слабым контролем над поведением ребенка неправильной организацией воспитательного воздействия, способствующего развитию отклоняющегося поведения подростка. Кроме того, ненадлежащая реакция родителей либо лиц, их заменяющих, на применение такой меры во многих случаях может даже ухудшить положение подростка в семье. Поэтому реализация этой меры должна осуществляться с большой осторожностью с учетом психологических и нравственных особенностей потенциального воспитателя. При этом родители (либо их заменяющие лица) должны не только характеризоваться положительно, но и обладать необходимым объемом нравственных знаний, педагогической культуры для того, чтобы эта мера не превратилась в форму физического или психического насилия над ребенком.

Ранее проведенные и настоящее исследования не установили применение указанной меры в отношении опрошенных подростков. Ее ограниченное применение связано с тем, что при рассмотрении материалов на заседании комиссии требуется тщательное изучение условий жизни и воспитания. Исследование же условий семейного воспитания, как отмечает С. А. Беличева, осуществляется лишь в тех случаях, когда идет речь о лишении родительских прав. Поэтому назрела необходимость вернуться к опыту 20–30-х годов, когда до рассмотрения материалов на заседание комиссии тщательным образом изучали условия жизни и воспитания несовершеннолетнего
.

Комиссией по делам несовершеннолетних применяются меры, основанные на моральном воздействии. К ним относятся: выговор (строгий выговор), обязанность принести публичное или в иной форме извинение. При наложении такого взыскания, как выговор или строгий выговор, должна учитываться степень тяжести совершенного проступка и характеристика личности несовершеннолетнего. Вместе с тем существует точка зрения по поводу того, что строгий выговор относится к более суровой мере морального воздействия и применяется при совершении проступка, когда поведение несовершеннолетнего вызывает сомнение в том, что он полностью осознал содеянное
. С такой трактовкой мер морального воздействия вряд ли можно согласиться, поскольку эффективность применения мер морального воздействия как раз и зависит от того, насколько подросток осознал и переживает о содеянном проступке. Исходя из психологических особенностей возраста, ребенок не может разграничить для себя выговор или строгий выговор. Это подтверждает и проведенный ранее опрос несовершеннолетних, 6% из которых указали на применение такой меры, как выговор, строгий выговор. Более того, многие подростки ассоциировали меры морального воздействия с такими, как «поругали и отпустили», «ничего не назначали». Все это ставит под сомнение эффективность и целесообразность применения мер морального воздействия. Возможно их назначение будет оправдано в том случае, когда предшествующее поведение подростка характеризовалось в целом как положительное и находилось в резком противоречии с совершенным проступком. Таким образом, применению мер, основанных на моральном воздействии должно также предшествовать тщательное изучение личности подростка, его предварительного поведения и отношения к совершенному проступку.

Следующей мерой морального воздействия является обязанность принести публичное или в иной форме извинение потерпевшему. К сожалению, в отношении опрошенных респондентов указанная мера не использовалось, хотя несомненно содержание в ней большого воспитательного и профилактического потенциала, при правильной реализации которого возможно достижение определенного предупредительного эффекта. Однако применению этой меры должно предшествовать проведение определенной воспитательной работы, направленной на уяснение подростком своей вины, раскаяние в содеянном и желание примирения с потерпевшим. Ограниченные ресурсы комиссий не дают возможность в полном объеме, как представляется, использовать данную меру.

КДН и защите их прав как орган административной юрисдикции рассматривает меры наказания в отношении несовершеннолетних, совершивших административные правонарушения. Причем комиссия, в соответствии со ст. 17 Положения, может принимать к производству дела о любом антиобщественном поступке. Предупреждение влечет для нарушителя соответствующие правовые последствия. Так, несовершеннолетний, подвергнутый этому взысканию, согласно ст. 4.6 КоАП РФ считается наказанным в административном порядке в течение одного года со дня его исполнения.

Предупреждение следует отличать от устного замечания. Последнее в соответствии со ст. 2.9 КоАП РФ применяется в случаях освобождения от административной ответственности подростка, совершившего малозначительное административное правонарушение. Устное замечание не является административным взысканием и не влечет связанных с ним отрицательных правовых последствий. Такого рода замечания используются в качестве профилактической меры воздействия.

Предупреждение, хотя и является мерой административного характера, но его реализация основана на моральном воздействии на личность подростка. В этой связи выговор, строгий выговор и предупреждение при различном характере ответственности (дисциплинарная, административная) одинаковы по форме воздействия. Результаты ранее проведенного нами опроса выявили, что среди перечисленных мер, основанных на моральном воздействии, предупреждение было объявлено 8% несовершеннолетних.

Применение такой меры имущественного характера, как штраф, призвано оказать воздействие на сознание правонарушителя, ущемляя при этом прежде всего его имущественные интересы. С одной стороны, применение имущественных административных санкций связано с наличием у несовершеннолетнего самостоятельного заработка, с другой – согласно п. 2 ст. 26 Гражданского кодекса РФ указанное лицо вправе распоряжаться своими доходами, в частности стипендией. В этой связи к несовершеннолетнему правонарушителю, получающему стипендию, могут быть применены административные санкции имущественного характера. Штраф к несовершеннолетним преступникам в предкриминальный период назначался 20,7% опрошенных.

Меры административного воздействия в отношении несовершеннолетних имеют специфические особенности: 1) суженная административная деликтоспособность, заключающаяся в ограниченном наборе применяемых к ним административных взысканий; 2) преимущество нравственно воспитательной цели мер воздействия; 3) двойственная природа юридического факта совершения подростком административного деликта, которая состоит в том, что он одновременно является самостоятельным основанием для применения к нему принудительных мер и частью основания для привлечения к административной ответственности их родителей или иных законных представителей
.

Ранее проведенные исследования показали, что наиболее эффективным средством предупреждения преступлений 20% несовершеннолетних преступников считают предоставление возможности возместить материальный ущерб. Особенностью этой меры является предоставление возможности подростку при наличии определенных трудовых навыков возместить причиненный ущерб. Именно в этом заключается воспитательный потенциал данной меры, направленный на стимулирование несовершеннолетнего к приложению усилий по самостоятельному возмещению причиненного ущерба. К сожалению, в отношении несовершеннолетних преступников указанная мера не применялась. Возможно, комиссии не назначают эту меру в связи с имеющимися ограничениями в ее реализации, например, причинение подростком материального ущерба не должно превышать одну вторую минимального размера оплаты труда. Назначение указанной меры требует также проведения определенной работы. Учитывая, что ранее вся подготовительная работа осуществлялась только ответственным секретарем, назначались меры, механизм реализации которых требовал меньших затрат. Несмотря на создание отдела при комиссиях по делам несовершеннолетних и защите их прав, практика неприменения этой меры сохранилась.

Среди опрошенных респондентов 5,7% несовершеннолетних была назначена мера специального воздействия – направление в специальное учебное воспитательное учреждение закрытого типа. В криминологической литературе неоднократно рассматривались вопросы, связанные с трудностью реализации этой меры – нехватка мест в этих учреждениях, сложности с прохождением медицинских комиссий, эффективность применения данной меры. Одним из путей устранения указанных недостатков является расширение перечня специальных образовательных учреждений закрытого типа. Федеральный закон о профилактике дополнил перечень специальных образовательных учреждений закрытого типа. В систему указанных учреждений входят специальные общеобразовательные школы закрытого типа, специальные профессиональные училища закрытого типа и специальные (коррекционные) образовательные учреждения закрытого типа. В систему образовательных учреждений последнего типа прежде всего включены специальные учебно-воспитательные учреждения для детей с девиантным поведением закрытого типа. Таким образом, во-первых, будет решен вопрос с нехваткой учебных мест в специальных образовательных учреждениях закрытого типа, во-вторых, сеть этих учебных заведений позволит более дифференцированно подходить к вопросам направления в то или иное учреждение в зависимости не только от возраста, как это было ранее, но и от характера отклонений в предкриминальный период на стадии правонарушающего поведения.

В структуру органов управления образования введены специальные учебные воспитательные учреждения открытого типа. К ним относятся: специальные общеобразовательные школы открытого типа, специальные профессиональные училища открытого типа и другие виды образовательных учреждений открытого типа для несовершеннолетних, нуждающихся в особых условиях воспитания. Систему образовательных учреждений последнего типа составят специальные учебно-воспитательные учреждения для детей с девиантным поведением открытого типа и специальные учебно-воспита-тельные учреждения для детей, нуждающихся в психолого-педаго-гической и медико-социальной помощи. Введение специальных образовательных учреждений открытого типа в сеть специальных образовательных учреждений позволит направлять подростков, требующих специального педагогического подхода на стадии предкриминального неправонарушающего поведения, когда у личности не сформировалась устойчивая антиобщественная направленность. Данное обстоятельство позволит комиссиям по делам несовершеннолетних и защите их прав расширить систему мер в отношении указанной категории подростков и предопределит более гибкий подход при определении меры, соответствующей характеру отклонений в поведении подростка.

По данным как ранее проведенного, так и настоящего исследований, направление подростков в указанные образовательные учреждения практически не осуществляется. Из числа опрошенных респондентов только 5,7% направлялись в спецшколу. Назначая указанную меру, члены комиссии стоят перед дилеммой, с одной стороны, направление в спецшколы связано с изъятием из семьи, что не всегда положительным образом отражается на поведении подростка, с другой – она обладает необходимыми возможностями предупредительного воздействия для несовершеннолетних с правонарушающим предкриминальным поведением.

Одновременно с профилактическим воздействием на подростка определенные меры КДН и защите их прав могут быть применены и к его родителям, либо лицам, их заменяющим. Они должны быть направлены прежде всего на пресечение ненадлежащего выполнения обязанностей по воспитанию детей, поскольку невыполнение родителями своих обязанностей, их антиобщественное, аморальное поведение оказывают крайне отрицательное воздействие на формирование личности подростка.

В рамках настоящего исследования, которое проводилось в воспитательной колонии, не имелось возможности получить сведения о проведении воспитательно-профилактической работы в отношении родителей, назначении тех или иных мер воздействия. Вместе с тем, высказывая собственное видение, основываясь на беседе с осужденными несовершеннолетними и исходя из результатов анализа установления взаимозависимости между исследуемыми признаками, профилактическое воздействие необходимо осуществлять на криминогенную среду, пока она еще не оказала разрушающего влияния на несовершеннолетнего с целью не допустить деформацию личности подростка. Если деформация личности все же произошла и нашла выражение в конкретных поступках, необходимо не допустить углубления этой деформации. Для этого могут быть применены крайние меры, вплоть до изъятия ребенка из семьи с последующим лишением родительских прав. Поэтому если родители подростка ведут аморальный, антиобщественный образ жизни, то необходима изоляция ребенка из этой семьи независимо от того, является ли его поведение правомерным или характеризуется как правонарушающее. В этой связи выявление неблагополучных семей и применение к ним мер воздействия различного характера должны осуществляться на более ранних стадиях, пока социально-негативное поведение родителей не оказало решающего влияния на формирование личности ребенка.

Таким образом, система мер, применяемая к несовершеннолетним, предопределяет дифференцированный подход, так как содержит меры, основанные на различном характере воздействия: моральном, правовом, дисциплинарном.

Действующее Положение о КДН и защите их прав нуждается в новом осмыслении и требует пересмотра многих положений с учетом современных реалий, поскольку проведенный анализ позволил отметить:

меры воздействия во многих случаях одинаковы (предупреждение, выговор, строгий выговор), даже при различном характере ответственности (дисциплинарная, административная и т. д.);

большинство применяемых мер воздействия не сопровождается реальными ограничениями в правах и возложением специальных обязанностей, поэтому определяемые меры при различном их наименовании носят формальный характер и по фактически наступающим последствиям во многом аналогичны. Не случайно настоящее и ранее проведенные исследования показали, что практически каждый третий респондент не смог вспомнить применяемые к нему меры в предкриминальный период.

неиспользованным остается потенциал такой меры, как предоставление подростку возможности собственным трудом ликвидировать последствия совершенного им преступления, хотя в настоящее время эта мера может быть одной из самых действенных.

ЗАКЛЮЧЕНИЕ

Преступность несовершеннолетних и молодежи продолжает оставаться на таком уровне, при котором она уже воспринимается как реальная угроза молодому поколению в целом, а вместе с этим и угроза перспективам нормального развития общества. Молодые нынешние преступники – это самый «плодотворный» резерв преступности будущих десятилетий, причем самой опасной и вредоносной ее части. Таким образом, познавая суть и истоки современной преступности несовершеннолетних и молодежи, формируя систему профилактики правонарушений, общество и его институты одновременно решают важнейшую социальную задачу в ближайшей и в более далекой перспективе.

В настоящей работе в ретроспективе изучалось поведение подростков, предшествующее совершению преступления. Вместе с тем исследование предкриминального поведения несовершеннолетних не ограничилось анализом основных институтов социализации, в которых происходит формирование личности несовершеннолетнего преступника. Авторами была предпринята попытка установить причинно-следственные взаимосвязи между совершением преступления и факторами, их обусловливающими. Согласно этому было осуществлено ранжирование показателей от весьма высоких до слабо выраженных.

Возможно, такой подход позволит несколько пересмотреть концепцию профилактической работы с несовершеннолетними, сместив акцент на установление выраженных и заметных взаимосвязей, способствующих деформации личности подростков, приводящих его в конечном итоге в места лишения свободы.

Приложение

	Сведения о семьях несовершеннолетних

	[image: image9.wmf]39.8%

41.50%

50.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

1 группа

2 группа

3 группа

â %

Рис. 1. Распределение по группам сведений о несовершеннолетних, проживающих в полных семьях
	[image: image10.wmf]18.1%

28.60%

41.7%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

1 группа

2 группа

3 группа

â %

Рис. 2. Распределение по группам сведений о семьях, имеющих одного ребенка

	[image: image11.wmf]46.5%

60.10%

79.2%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

1 группа

2 группа

3 группа

â %

Рис. 3. Распределение по группам сведений о семьях, в которых работали и отец и мать
	[image: image12.wmf]34.0%

22.50%

12.5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

1 группа

2 группа

3 группа

â %

Рис. 4. Распределение по группам сведений о родителях, злоупотреблявших алкоголем

	[image: image13.wmf]33.3%

23.60%

20.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 5. Распределение по группам сведений о наличии судимости у отцов (отчимов) несовершеннолетних
	[image: image14.wmf]6.3%

3.80%

4.2%

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

1 группа

2 группа

3 группа

â %

Рис. 6. Распределение по группам сведений о наличии судимости у матерей несовершеннолетних

	[image: image15.wmf]21.2%

8.50%

0.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

1 группа

2 группа

3 группа

â %

Рис. 7. Распределение по группам сведений о наличии судимости у братьев или сестер несовершеннолетних
	[image: image16.wmf]50.2%

66.20%

75.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

1 группа

2 группа

3 группа

â %

Рис. 8. Распределение по группам сведений об отсутствии судимостей у родственников несовершеннолетних

	Общие сведения о несовершеннолетних

	[image: image17.wmf]17л

16л 9мес

17л 1мес

16.8

16.85

16.9

16.95

17

17.05

17.1

17.15

1группа

2 группа

3 группа

Рис. 9. Распределение среднего возраста несовершеннолетних по группам
	[image: image18.wmf]62.5%

53.80%

48.2%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

1 группа

2 группа

3 группа

â %

Рис. 10. Распределение по группам сведений о несовершеннолетних, которые не испытывали недостатка в чем-либо

	Сведения об образовании несовершеннолетних

	[image: image19.wmf]16.9%

19.80%

20.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

1 группа

2 группа

3 группа

â %

Рис. 11. Распределение по группам сведений о несовершеннолетних, к моменту совершения последнего преступления учившихся в средней школе
	[image: image20.wmf]0.0%

18.1%

7.20%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

1 группа

2 группа

3 группа

â %

Рис. 12. Распределение по группам сведений о низкой успеваемости несовершеннолетних

	[image: image21.wmf]12.5%

46.7%

19.80%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

1 группа

2 группа

3 группа

â %

Рис. 13. Распределение по группам сведений о несовершеннолетних, прогуливавших занятия в школе
	[image: image22.wmf]12.5%

32.8%

28.30%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 14. Распределение по группам сведений о несовершеннолетних, остававшихся в школе на второй год

	[image: image23.wmf]4.2%

21.2%

8.50%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

1 группа

2 группа

3 группа

â %

Рис. 15. Распределение по группам сведений о несовершеннолетних, остававшихся в школе на второй год более двух раз
	з[image: image24.wmf]4.6%

3.80%

0.0%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

5.0%

1 группа

2 группа

3 группа

â %

Рис. 16. Распределение по группам сведений о несовершеннолетних, имевших на момент совершения преступления начальное образование

	[image: image25.wmf]54.0%

38.00%

25.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

1 группа

2 группа

3 группа

â %

Рис. 17. Распределение по группам сведений о несовершеннолетних, имевших на момент совершения преступления незаконченное неполное среднее образование
	[image: image26.wmf]29.6%

35.40%

45.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

1 группа

2 группа

3 группа

â %

Рис. 18. Распределение по группам сведений о несовершеннолетних, имевших на момент совершения преступления неполное среднее образование

	Сведения о трудовой занятости и доходах несовершеннолетних

	[image: image27.wmf]29.9%

39.90%

33.3%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

1 группа

2 группа

3 группа

â %

Рис. 19. Распределение по группам сведений о несовершеннолетних, работавших к моменту последнего осуждения
	[image: image28.wmf]28.9%

8.50%

0.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 20. Распределение по группам сведений о несовершеннолетних, которые к моменту совершения последнего преступлений не учились и не работали

	[image: image29.wmf]70.8%

85.3%

76.50%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

1 группа

2 группа

3 группа

â %

Рис. 21. Распределение по группам сведений о числе несовершеннолетних, имевших до осуждения самостоятельный заработок
	[image: image30.wmf]0.0%

11.70%

47.2%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

1 группа

2 группа

3 группа

â %

Рис. 22. Распределение по группам сведений о несовершеннолетних, добывавших деньги незаконным путем

	Cведения о нравственной деградации несовершеннолетних

	[image: image31.wmf]35.9%

19.80%

16.7%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

1 группа

2 группа

3 группа

â %

Рис. 23. Распределение по группам сведений о несовершеннолетних, употреблявших наркотики
	[image: image32.wmf]14л 8мес

13л 9мес

14л 5мес

13.4

13.6

13.8

14

14.2

14.4

14.6

14.8

15

1группа

2 группа

3 группа

Рис. 24. Распределение среднего возраста несовершеннолетних, с которого они начали употреблять наркотики по группам

	[image: image33.wmf]54.2%

73.10%

89.9%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

1 группа

2 группа

3 группа

â %

Рис. 25. Распределение по группам сведений о несовершеннолетних, регулярно употреблявших спиртные напитки
	[image: image34.wmf]14л 8мес

13л 7мес

15л 1мес

13

13.5

14

14.5

15

15.5

1группа

2 группа

3 группа

Рис. 26. Средний возраст несовершеннолетних, с которого они начали употреблять спиртные напитки, по группам

	[image: image35.wmf]27.5%

8.50%

0.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

1 группа

2 группа

3 группа

â %

Рис. 27. Распределение по группам сведений о несовершеннолетних, состоявших на учете у нарколога
	[image: image36.wmf]0.0%

7.50%

19.5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

1 группа

2 группа

3 группа

â %

Рис. 28. Распределение по группам сведений о несовершеннолетних, которым назначалось принудительное лечение у нарколога

	[image: image37.wmf]68.0%

61.00%

41.7%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

1 группа

2 группа

3 группа

â %

Рис. 29. Распределение по группам сведений о несовершеннолетних, находившихся в момент совершения преступления в состоянии алкогольного опьянения
	[image: image38.wmf]5.1%

0.90%

0.0%

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

1 группа

2 группа

3 группа

â %

Рис. 30. Распределение по группам сведений о несовершеннолетних, находившихся в момент совершения преступления в состоянии токсического возбуждения

	[image: image39.wmf]5.6%

2.40%

0.0%

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

1 группа

2 группа

3 группа

â %

Рис. 31. Распределение по группам сведений о несовершеннолетних, находившихся в момент совершения преступления в состоянии наркотического опьянения
	

	Сведения о правонарушающем поведении несовершеннолетних

	[image: image40.wmf]4.2%

46.5%

17.00%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

1 группа

2 группа

3 группа

â %

Рис. 32. Распределение по группам сведений о несовершеннолетних, сбегавших из дома, интерната, спецшколы, спецПТУ
	[image: image41.wmf]0.0%

36.1%

13.20%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

1 группа

2 группа

3 группа

â %

Рис. 33. Распределение по группам сведений о несовершеннолетних, занимавшихся бродяжничеством

	[image: image42.wmf]88.4%

49.00%

0.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

1 группа

2 группа

3 группа

â %

Рис. 34. Распределение по группам сведений о несовершеннолетних, имевших приводы в милицию
	[image: image43.wmf]57.3%

25.50%

12.5%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

1 группа

2 группа

3 группа

â %

Рас. 35. Распределение по группам сведений о несовершеннолетних, принимавших участие в групповых правонарушениях

	[image: image44.wmf]88.2%

36.30%

0.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

1 группа

2 группа

3 группа

â %

Рис. 36. Распределение по группам сведений о несовершеннолетних, состоявших на учете в ПДН
	[image: image45.wmf]13л 6 мес

12л 5мес

0

0

2

4

6

8

10

12

14

16

1группа

2 группа

3 группа

Рис. 37. Средний возраст несовершеннолетних, с которого они состояли на учете в ПДН, по группам

	[image: image46.wmf]15л 6мес

15л 5мес

15л 7мес

15.4

15.45

15.5

15.55

15.6

15.65

15.7

15.75

1группа

2 группа

3 группа

Рис. 38. Средний возраст несовершеннолетних на момент совершения ими последнего преступления по группам
	[image: image47.wmf]22.7%

21.70%

29.2%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 39. Распределение по группам сведений о несовершеннолетних, совершивших преступления в одиночку

	[image: image48.wmf]76.2%

75.30%

66.6%

60.0%

62.0%

64.0%

66.0%

68.0%

70.0%

72.0%

74.0%

76.0%

78.0%

1 группа

2 группа

3 группа

â %

Рис. 40. Распределение по группам сведений о несовершеннолетних, совершивших преступления в составе группы
	[image: image49.wmf]28.7%

17.00%

0.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 41. Распределение по группам сведений о несовершеннолетних, которые осознанно выбирали жертву своих преступлений

	[image: image50.wmf]28.7%

18.40%

16.7%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 42. Распределение по группам сведений о несовершеннолетних, которые совершили преступления в отношении знакомых лиц
	[image: image51.wmf]15л 4мес

12л 1мес

15л 7мес

0

5

10

15

20

1группа

2 группа

3 группа

Рис. 43. Распределение по группам среднего возраста несовершеннолетних, в котором они впервые совершили уголовно наказуемое деяние

	Мотивы совершения преступлений

	Корыстная мотивация

	[image: image52.wmf]0.0%

7.10%

32.5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 44. Распределение по группам сведений о несовершеннолетних, совершивших преступления с целью добычи денег на спиртное, сигареты и наркотики
	[image: image53.wmf]12.5%

11.30%

33.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

1 группа

2 группа

3 группа

â %

Рис. 45. Распределение по группам сведений о несовершеннолетних, совершивших преступления из-за желания иметь карманные деньги

	[image: image54.wmf]4.2%

6.10%

17.6%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

1 группа

2 группа

3 группа

â %

Рис. 46. Распределение по группам сведений о несовершеннолетних, совершивших преступления с целью приобрести какую-то вещь
	

	Мотивы агрессии

	[image: image55.wmf]0.0%

1.90%

2.7%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

1 группа

2 группа

3 группа

â %

Рис. 47. Распределение по группам несовершеннолетних, совершивших преступления из зависти
	[image: image56.wmf]8.3%

9.40%

9.4%

7.6%

7.8%

8.0%

8.2%

8.4%

8.6%

8.8%

9.0%

9.2%

9.4%

9.6%

1 группа

2 группа

3 группа

â %

Рис. 48. Распределение по группам несовершеннолетних, совершивших преступления из мести

	Иные мотивы

	[image: image57.wmf]8.4%

11.30%

11.5%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

1 группа

2 группа

3 группа

â %

Рис. 49. Распределение по группам сведений о несовершеннолетних, совершивших преступления по конформистским мотивам
	[image: image58.wmf]8.3%

12.30%

17.6%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

1 группа

2 группа

3 группа

â %

Рис. 50. Распределение по группам сведений о несовершеннолетних, совершивших преступления по нигилистическим мотивам

ОГЛАВЛЕНИЕ

	Введение………………………………………………………………………………….

Г л а в а I. Понятие и значение предкриминального поведения несовершеннолетних, совершивших умышленные преступления…………..
§ 1. Понятие предкриминального поведения несовершеннолетних, совершивших умышленные преступления……………

§ 2. Характеристика факторов, влияющих на предкриминальное поведение несовершеннолетних корыстных преступников…………………………………………………………………

§ 3. Анализ взаимозависимости между преступным поведением несовершеннолетних и факторами, его детерминирующими………………………………………………………………….

§ 4. Ретроспективный анализ личности несовершеннолетних преступников……………………………………………………..

Г л а в а II. Профилактика преступности несовершеннолетних в предкриминальный период……………………………………………………….
§ 1. Профилактика предкриминального поведения и ее место в общей системе предупреждения преступности несовершеннолетних………………………………………………………………

§ 2. Вопросы правового регулирования профилактики предкриминального поведения несовершеннолетних……………….

§ 3. Система мер предупреждения преступности несовершеннолетних в предкриминальный период…………………………

З а к л ю ч е н и е……………………………………………………………….
ПриложениЕ………………………………………………………………………..
	3

6

6

26

49

56

74

74

104

114

126

127

План ВНИИ, 2007

 Ирина Александровна Черникова

 Марианна Владимировна Фортуныч

 Олег Владимирович Яковлев

Предкриминальное поведение несовершеннолетних, совершивших умышленные преступления

Монография

Редактор Е. С. Волкова
Технический редактор И. В. Сыщиков

Корректор Г. О. Киселева
Компьютерная верстка Г. В. Корнеевой

Подписано в печать
23.11. 06 Тираж 300 экз.

Формат 60X841/16
Печ. л. 8,5 Уч.-изд. л. 7,8 Заказ №

Цена договорная

Издатель: ВНИИ МВД России

123995, Москва, Г-69 ГСП-5, ул. Поварская, 25

УОП РИО ВНИИ МВД России

И. А. ЧЕРНИКОВА, М. В. ФОРТУНЫЧ,

О. В. ЯКОВЛЕВ

Предкриминальное поведение несовершеннолетних, совершивших умышленные преступления

[image: image59.png]\\.4
=

Москва 2007

Стадия правонарушающего предкриминального

поведения

Стадия неправонарушающего предкриминального

поведения

Меры психолого-педагогичес-кого характера: беседа, убеждение, посещение по месту жительства, привлечение к общественно полезной деятельности, меры социальной помощи и т. п., а также меры в отношении родителей

Меры правового характера, регулируемые конкретной отраслью права: административного, гражданского, семейного; меры, регулируемые ведомственными нормативными правовыми актами в отношении несовершеннолетнего, родителей, а также меры педагогического характера (беседа, убеждение, оказание помощи и т. д.)

Специальная профилактика предкриминального

поведения

Ранняя профилактика

предкриминального

поведения

� EMBED PBrush ���

� Ошибка репрезентативности при степени надежности 95% не превысила 5%.

� Криминология / Под ред. В.Н. Кудрявцева и В.Е. Эминова. М., 1999. С. 159.

� Кудрявцев В.Н. Генезис преступления. Опыт криминологического моделирования. М., 1998. С. 32.

� См.: Голик Ю.В. Личность случайного преступника: криминологические и уголовно-правовые проблемы: Автореф. дис… канд. юрид. наук. Томск, 1981. С. 11–12.

� Голик Ю.В. Там же. С. 9.

� Долгова А.И., Коробейников Б.В., Кудрявцев В.Н., Панкратов В.В. Понятия советской криминологии: Методическое пособие. М., 1985. С. 55.

� Антонян Ю.М. Психологическое отчуждение личности и преступное поведение: генезис и профилактика дезадаптивных преступлений. Ереван, 1987. С. 59.

� Там же. С. 60.

� Там же.

� Миллер А.И. Противоправное поведение несовершеннолетних. Генезис и ранняя профилактика. Киев, 1985. С. 61–62.

� Там же. С. 32.

� Механизм преступного поведения. М., 1981. С. 34–35.

� См.: Долгова А.И. Социально-психологические аспекты преступности несовершеннолетних. М., 1981. С. 103.

� Подробнее этот вопрос будет рассмотрен во второй главе.

� См.: Криминологическая характеристика и профилактика негативных социальных явлений, связанных с преступностью / Под ред. Е.С. Жигарева. М., 1998. С. 5.

� Клейберг Ю.А. Социальные нормы и отклонения. М., 1997. С. 7.

� См.: Социальные отклонения. 2-е изд., перераб. и доп. М., 1989. С. 99.

� См.: Миллер А.И. Противоправное поведение несовершеннолетних (генезис и ранняя профилактика). Киев, 1985. С. 48.

� См.: Указ. соч. С. 50.

� См.: Словарь-справочник по криминологии. Белгород, 1996. С. 20.

� Харшак Е.А. Меры раннего предупреждения преступлений (понятие, виды, основания применения): Учебное пособие. Караганда, 1976. С. 31.

� Там же. С. 20.

� Там же.

� Мариновская И.Д. Предпреступное поведение несовершеннолетних в условиях крупного города: Дис… канд. юрид. наук. М., 1989. С. 28.

� Сыздыкова Г.И. Преступное и предпреступное поведение несовершеннолетних женского пола: Дис… канд. юрид. наук. Саратов, 1985. С. 68.

� Указ. соч. С. 65.

� Там же. С. 65.

� Там же. С. 68.

� Указ. соч. С. 61.

� См.: Личность преступника. М., 1975. С. 184.

� См.: Бородин С.В. Борьба с преступностью: теоретическая модель комплексной программы. М., 1990. С. 105.

� Жигарев Е.С. Криминологическая характеристика несовершеннолетних и организация их правового воспитания: Учебное пособие. М., 1990. С. 5.

� Ефимов А.Н. Особенности преступности несовершеннолетних // Уголовно-правовые меры борьбы с преступностью в условиях перестройки: Межвуз. сб. науч. тр. Свердловск, 1990. С. 126.

� См., напр.: Осинцев А.И. Криминологическое обеспечение профилактики преступности несовершеннолетних: Дис… канд. юрид. наук. Краснодар, 2000; Овчинникова С.Ф. Криминологическая характеристика и предупреждение корыстных преступлений несовершеннолетних: Дис… канд. юрид. наук. Ижевск, 1999; Блан-ков А.С. О некоторых процессах и явлениях, влияющих на преступное поведение несовершеннолетних в условиях реформирования общества // Материалы Всероссийской научно-практической конференции по проблеме профилактики правонарушений. М., 1997. С. 226–231; Дремин В.Н. Общение с ранее судимыми лицами как криминогенный фактор // Причины отдельных видов преступности и проблемы борьбы с ними: Сб. науч. тр. М.: НИИ МВД СССР, 1989. С. 162–167.

� См.: Абызов Р.М. Типологические проблемы личностных деформаций: Автореф. дис… д-ра юрид. наук. М., 1998. С. 20–21.

� См.: Зинчук Е.Г. Криминологический анализ корыстных преступлений и психолого-педагогические меры их предупреждения: Дис... канд. юрид. наук. М., 1995.

� Долгова А.И. Преступность и дети. М., 1999. С. 5.

� Харчев А.Г. Социология воспитания (о некоторых актуальных социальных проблемах воспитания личности). М., 1990. С. 216.

� См.: Игошев К.Е., Миньковский Г.М. Семья, дети, школа. М., 1989. С. 12.

� См.: Указ. соч. С. 86.

� См., напр.: Антонян Ю.М. Социальная среда в формировании личности преступника (неблагоприятные влияния на личность в микросреде). М., 1976; Он же. Преступность среди женщин. М., 1992; Миньковский Г.М. Семья и предупреждение правонарушений несовершеннолетних в республиках Прибалтики. Рига, 1979.

� См.: Харчев А.Г., Мацковский М.С. Современная семья и ее проблемы (социально-демографическое исследование). М., 1978. С. 120.

� См.: Волкова В.М. Предупреждение преступности несовершеннолетних (социально-криминологический анализ): Дис… канд. юрид. наук. Ставрополь, 2000. С. 166.

� См.: Государственный доклад «О положении детей в Российской Федерации». Мин. труда и социального обеспечения. 2000. С. 5–10.

� См.: Труд. 2006. 12 мая. № 83.

� См.: Евстратов Ю.И. Условия семейного воспитания лиц, осужденных за корыстные убийства // Правовые вопросы борьбы с преступностью на современном этапе. Томск, 1989. С. 83.

� См.: Антонян Ю.М. Жестокость в нашей жизни. М., 1995. С. 279.

� См.: Дремин В.Н. Общение несовершеннолетних с ранее судимыми лицами как криминогенный фактор // Причины отдельных видов преступности и проблемы борьбы с ними: Сб. науч. тр. М., 1989. С. 164.

� См.: Дубинин Н.П., Карпец И.И., Кудрявцев В.Н. Генетика, поведение, ответственность: о природе антиобщественных поступков и путях их предупреждения. М., 1982. С. 164.

� См.: Абызов Р.М. Типологические проблемы личностных деформаций несовершеннолетних и их предупреждение: Дис… д-ра юрид. наук. М., 1998. С. 167–168.

� Люблинский П.И. Молодые воры-рецидивисты // Проблемы преступности и пенитенциарная практика: Сб. Одесса, 1991. № 4. С. 57.

� См.: ФЗ от 24 июня 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних». Ст. 4. П. 1.

� Алифанов С.С. Проблемы госпитализма с позиции теории деятельностного опосредования межличностных отношений // Формирование личности: психолого-педагогические проблемы: Сб. науч. тр. / Под ред. А.В. Петровского. М., 1989. С. 62.

� См.: Сидоров П.И. Причины алкоголизма в подростково-юношеском возрасте // Проблемы причинности в криминологии и уголовном праве: Межвуз. сб. науч. тр. Владивосток, 1983. С. 96.

� Кобзарь И.А. Криминологическая характеристика и организация деятельности органов внутренних дел по предупреждению преступлений несовершеннолетних: Учебное пособие. М., 2000. С. 15.

� См.: Бусурин С.В. Криминологические проблемы правовой социализации несовершеннолетних: Дис… канд. юрид. наук. М., 1995. С. 139.

� См.: Основы ювенального права. Воронеж, 2001. Т. 1. С. 39.

� См.: Цветков В.Л. Антиобщественное поведение подростков, не достигших возраста уголовной ответственности и его предупреждение: Дис… канд. юрид. наук. М., 1999. С. 31.

� Лунев В.В. Юридическая статистика. М., 2004. С. 292.

� См.: Общая теория статистики / Под ред. А.А. Спирина, О.Э. Башиной. М., 1995. С. 274.

� См.: Рыбальская В.Я. Вопросы изучения и предупреждения имущественных преступлений несовершеннолетних // Вопросы борьбы с имущественными преступлениями несовершеннолетних: Материалы научно-практического семинара. Иркутск, 1970. С. 66.

� Наблюдаемый коэффициент различия рассчитывался по формуле, приведенной в книге: Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. М., 1979. С. 238.

� См.: Михлин А.С. Осужденные. Кто они? Общая характеристика осужденного (по материалам переписи 1994 г.). М., 1996. С. 33.

� См.: Игошев К.Е. Правонарушения и ответственность несовершеннолетнего. Свердловск, 1973. С. 140.

� См.: Яссман Л.В. Психологические проблемы ранней профилактики правонарушений у несовершеннолетних: Автореф. дис… д-ра психол. наук. М., 1998. С. 17.

� См.: Ермаков В.Д., Крюкова Н.И. Несовершеннолетние преступники. М., 1999. С. 55.

� Антонян Ю.М., Гульдан В.В. Криминальная патопсихология. М., 1991. С. 38.

� См.: Там же.

� См.: Криминология. М., 1997. С. 290.

� См.: Асанова Л.М., Натаров В.В. Роль ранних расстройств поведения в противоправных действиях подростков // Социальные и правовые вопросы предупреждения правонарушений несовершеннолетних: Сб. науч. тр. М., 1993. С. 102-103.

� См.: Ермаков В.Д., Крюкова Н.И. Несовершеннолетние преступники. М., 1999. С. 45.

� Ситковская О.Д. Психология уголовной ответственности. М., 1998. С. 8.

� См.: Там же.

� Мильман В.Э. Побудительные тенденции в структуре деятельности // Вопросы психологии. 1982. № 13. С. 7.

� Филимонов В.Д. Криминологические основы уголовного права. Томск, 1981. С. 115.

� См.: Игошев К.Е. Типология личности преступника и мотивация преступного поведения: Учебное пособие. Горький, 1974. С. 79.

� См.: Общая психодиагностика / Под ред. А.А. Бодалева, В.В. Столина. М., 1987. С. 157.

� См.: Кудрявцев В.Н. Генезис преступления. Опыт криминологического моделирования. М., 1998. С. 48.

� Кудрявцев В.Н. Указ. соч.

� Панкратов В.В. Корыстная мотивация в преступности несовершеннолетних // Причины отдельных видов преступности и проблемы борьбы с ними: Сб. науч. тр. М., 1989. С. 156.

� Шляпочников А.С. Значение категории интереса в криминологии // Советское государство и право. 1972. № 10. С. 88.

� Кудрявцев В.Н. Указ. соч. С. 40.

� См.: Там же. С. 78.

� См.: Шумилова И. Формирование ценностных ориентаций как механизм социального контроля // Преступность и криминология на рубеже веков: Материалы 12 Международного Балтийского криминологического семинара, 28–30 июня1999 г. СПб., 1999. С. 56.

� Механизм преступного поведения. М., 1981. С. 57.

� Панкратов В.В. Указ. соч. С. 157.

� См.: Карпец И.И., Ратинов А.Р. Правосознание и причины преступности // Советское государство и право. 1969. № 1–2. С. 50. Цитируется по кн. Долговой А.И. Социально- психологические аспекты преступности несовершеннолетних. М., 1981. С. 73.

� Долгова А.И. Социально-психологические аспекты преступности несовершен-нолетних. М., 1981. С. 74.

� Долгова А.И. Указ. соч. С. 74.

� См.: Курганов С.И. Взаимосвязь нравственного сознания и преступного поведения: Дис… канд. юрид. наук. М., 1984. С. 89.

� Тарарухин С.А. Преступное поведение. Социальные и психологические черты. М., 1974. С. 90.

� См., напр.: Токарев А.Ф. Криминологическая характеристика преступлений, совершаемых несовершеннолетними и молодежью, и их предупреждение: Лекция. М., 1990. С. 17.

� Дубинин Н.П., Карпец И.И., Кудрявцев В.Н. Указ. соч. С. 194.

� Ситковская О.Д. Использование психологических знаний в совершенствовании уголовного законодательства и практики его применения // Методологические проблемы уголовно-правового регулирования общественных отношений: Сб. науч. тр. М., 1989. С. 92.

� Лунеев В.В. Мотивация преступного поведения. М., 1991. С. 21.

� См.: Криминальная мотивация / Под ред В.Н. Кудрявцева. М., 1986. С. 29.

� Там же. С. 14.

� См.: Забрянский Г.И. Снижение уровня судимости несовершеннолетних: новые подходы. М., 1999. С. 21–22.

� См.: Башкатов И.П., Филиппов М.Н. Проблемы профилактики девиантного поведения подростков // Организационно-правовые проблемы предупреждения преступности несовершеннолетних: Материалы межвед. науч.-прак. конф. М., 1999. С. 112.

� Ожегов С.И. Словарь русского языка. 16-е изд., испр. М., 1984. С. 624.

� Игошев К.Е., Миньковский Г.М. Семья, дети, школа. М., 1989. С. 315.

� См.: Миньковский Г.М. Некоторые причины преступности несовершеннолетних в СССР и меры ее предупреждения // Советское государство и право. 1966. № 5. С. 84–92.

� Под лечебной педагогикой В. П. Кащенко понимал «синтез медико-терапевтических, учебно-педагогических и воспитательных приемов, имеющих целью выправление (коррекцию) характера и личности в целом». (См.: Кащенко В.П. Педагогическая коррекция: исправление недостатков характера у детей и подростков: Книга для учителя. 2-е изд. М., 1994. С. 5).

� Кащенко В. П. Указ. соч. С. 16–17.

� См., напр.: Симоненко А.В. Предупреждение преступлений несовершеннолетних и воспитание. Криминологические и педагогические проблемы // Криминологический журнал. 2002. № 2. С. 17–22.

� См.: Мягков И.Ф. Социально-психологический аспект девиантного поведения молодежи // Молодежная преступность на современном этапе: Материалы науч.-прак. конф. Воронеж, 1994. С. 63–64.

� См.: Фокин В.М., Кисловкая В.Р. Взаимодействие органов внутренних дел с государственными органами и общественными организациями в профилактике социального паразитизма: Учебное пособие. М., 1990. С. 13.

� См.: Вийгх Й. Некоторые вопросы предупреждения преступности несовершеннолетних // Несовершеннолетние: их возрастные особенности и проблемы правовой ответственности: Сб. науч. тр. М., 1992. С. 110.

� Зиядова Д.З. Проблемы профилактики преступлений среди школьников в условиях рыночной экономики (по материалам республики Дагестан): Дис… канд. юрид. наук. Махачкала, 1998. С. 120.

� См.: Совершенствование профилактической работы центров временного содержания для несовершеннолетних правонарушителей: Аналитический обзор (п. 6.3.10 Плана НИР-2004 ВНИИ МВД России).

� Сапрунов А.Г. Профилактика девиантного поведения несовершеннолетних: Монография. М., 2001. С. 111.

� См., напр.: Долгова А.И. Правовое воспитание в борьбе с правонарушениями несовершеннолетних // Совершенствование правового воспитания учащейся молодежи в свете решений XXVII съезда КПСС: Материалы Всесоюзной науч.-прак. конф. М., 1989. С. 243–248; Долгова А.И., Миньковский Г.М. Правовое воспитание несовершеннолетних и молодежи // Правовая культура и вопросы правового воспитания: Сб. науч. тр. М., 1974. С. 68–81; Жигарев Е.С. Криминологическая характеристика несовершеннолетних и организация их правового воспитания: Учебное пособие. М., 1990. С. 57–63.

� См.: Забрянский Г.И. Система реагирования государства и общества на девиантное поведение несовершеннолетних // Преступность и криминология на рубеже веков: Материалы 12 Международного Балтийского криминологического семинара. СПб., 1999. С. 59.

� См.: Оксамытный В.В. Правомерное поведение личности. Киев, 1985. С. 102.

� См.: Яковлев А.М. Преступность и социальная психология (социально-психо-логические закономерности противоправного поведения). М., 1971. С. 151–152.

� См.: Яковлев А.М. Теория криминологии и социальная практика. М., 1985. С. 161.

� См.: Чапурко Т.М. Уголовно-правовые средства предупреждения преступлений несовершеннолетних: Дис… канд. юрид. наук. М., 1998. С. 106-107.

� См.: Ильяшенко А.Н. Социальная среда в генезисе преступного поведения (особенности криминализации несовершеннолетних под влиянием социальной микросреды): Монография. М., 2001. С. 77.

� Покровский Е.Н. Общественная безопасность России в свете изменения ценностных приоритетов семьи // О развитии международного сотрудничества в области защиты прав и интересов женщин и детей в экстремальных ситуациях. М., 1997. С. 155.

� См.: Каптерев П.Ф. Избранные педагогические сочинения / Под ред. А.М. Арсентьева. М., 1982. С. 147–162.

� См.: Гаврилов С.Т. Предупреждение отклоняющегося поведения несовершеннолетних: правовой, педагогический и организационный аспекты. Воронеж, 2001. С. 43.

� См.: Кащенко В.П. Указ. соч. С. 70-71.

� См.: Овчинникова С.Ф. Указ. соч. С. 158.

� Адненес И. Наказание и предупреждение преступлений. М., 1979. С. 82.

� См.: Осинцев А.И. Криминологическое обеспечение профилактики преступности несовершеннолетних: Дис… канд. юрид. наук. Краснодар, 2000. С. 42.

� ФЗ от 21 мая 1999 г. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних». Ст. 5. П. 2.

� См.: Седнев А.А. Социопсихологическая помощь подросткам с отклоняющимся поведением // Молодежная преступность на современном этапе: Материалы науч.-прак. конф. Воронеж, 1994. С. 67.

� См.: Ильяшенко А.Н. Социальная среда в генезисе преступного поведения (особенности криминализации несовершеннолетних под влиянием социальной микросреды): Монография. М., 2001. С. 66.

� См.: Ильяшенко А.Н. Указ. соч.

� См.: Антонян Ю.М. Преступность среди женщин. М., 1992. С. 221.

� См.: Оксамытный В.В. Правовое воспитание – важный фактор формирования социально активной личности. Киев, 1979. С. 57–64.

� Гришанин П.Ф., Чапкурко Т.М. Задачи предупреждения преступлений несовершеннолетних мерами уголовно-правового воздействия // Уголовная политика и реформа уголовного законодательства: Труды Академии МВД России. М., 1997. С. 131.

� Корчагина Е.Ю. Деятельность комиссий по делам несовершеннолетних и защите их прав как субъекта административной юрисдикции // Актуальные проблемы борьбы с преступностью в сибирском регионе: Материалы науч.-прак. конф. Ч. 2. Красноярск, 2000. С. 30.

� Беличева С.А. Резервы совершенствования деятельности комиссий по делам несовершеннолетних // Советское государство и право. 1987. № 9. С. 138.

� См.: Кобзарь И.А. Криминологическая характеристика и организация деятельности органов внутренних дел по предупреждению преступлений несовершеннолетних: Учебное пособие. М., 2000. С. 46.

� В специальной литературе неоднократно поднимался вопрос о необходимости возвращения ПДН в структуру подразделения криминальной милиции. (См., напр.: Кобзарь И.А. Противодействие преступности несовершеннолетних в переходный период (криминологический, уголовно-правовой и организационный аспекты): Монография. М., 2001. С. 144).

� См.: Аргументы и факты. 2006. № 14.

� См., напр.: Мелешко Н.П. Предпреступное поведение несовершеннолетних как криминологическая проблема: Дис… канд. юрид. наук. Ростов н/Д, 1997. С. 36.

� См.: Мелешко Н.П. Указ. соч. С. 37.

� См.: Мариновская И.Д. Предпреступное поведение несовершеннолетних и его профилактика органами внутренних дел в условиях крупного города: Дис… канд. юрид. наук. М., 1989. С. 156.

� Зеленская Т.В. Совершенствование практики подразделений по делам несовершеннолетних в работе с подростками до 14 лет. С. 2.

� См.: Чапурко Т.М. Уголовно-правовые меры предупреждения преступлений несовершеннолетних // Организационно-правовые проблемы предупреждения преступности несовершеннолетних: Труды Академии МВД России. М., 1999. С. 40.

� См.: Аванесов Г.А. Криминология и социальная профилактика: Учебник для Академии МВД СССР. М., 1980. С. 462.

� Методы, используемые в учебно-воспитательном процессе, рассматривались в первом параграфе настоящей главы.

� См.: Пронина В.С., Столбов Б.А. Положения о комиссиях по делам несовершеннолетних: Комментарий. М., 1988. С. 132.

� См.: Беличева С.А. Резервы совершенствования деятельности комиссий по делам несовершеннолетних // Советское государство и право. М., 1987. № 9. С. 137.

� См.: Пронина В.С., Столбов Б.А. Положения о комиссиях по делам несовершеннолетних: Комментарий. М., 1988. С. 134.

� См.: Корчагина Е.Ю. Административно-юрисдикционная деятельность комиссий по делам несоверщеннолетних: Автореф. дис… канд. юрид. наук. Омск, 2001. С. 13.

PAGE
90

_1160296501

