

1

2

Gyerekekre fókuszálva

Konferenciakötet

Szerkesztette:

Nagy Melánia

Pécsi Tudományegyetem Állam- és Jogtudományi Kar

Pécs, 2021

3

Szerkesztette:

Nagy Melánia

Gyerekekre fókuszálva

Konferenciakötet

Tanulmányok a Pécsi Tudományegyetem Állam- és Jogtudományi Karán

2021. március 19. –én rendezett „Gyerekekre fókuszálva” konferencián megtartott

előadásokból

A konferenciakötet „Az Innovációs és Technológiai Minisztérium ÚNKP-20-4-I-PTE-580

kódszámú Új Nemzeti Kiválóság Programjának a Nemzeti Kutatási, Fejlesztési és Innovációs

Alapból finanszírozott szakmai támogatásával készült.”

Kiadó:

 Pécsi Tudományegyetem Állam- és Jogtudományi Kar

7622 Pécs, 48-as tér 1.

ISBN 978-963-429-687-4

Minden jog fenntartva.

© Szerzők, Szerkesztők

4

Tartalomjegyzék

Nagy Zoltán András: Gyermekekre leselkedő veszélyek az interneten………………...…....5

Herke-Fábos Barbara Katalin: A megelőző pártfogás a jogágak metszéspontjában….........11

Petrétei Dávid: Nemzetközi együttműködés gyermekkorúak eltűnése esetén……………….24

Bertaldó András: Személyes kérdések a fiatalkorú elleni büntetőeljárásban………………...33

Hadházi Dávid: A büntetőjogi elévülés a fiatalkorúak szempontjából…………..……………45

Projics Nárcisz: A kiskorú gyermek meghallgatása a szülői felügyelettel kapcsolatos

perekben……………………………………………………………………………………....52

Ripszám Dóra: A család szerepe a gyermekkereskedelemben………………………….......63

Huynh Thi Truc Giang: Forms of Domestic Violence against Children in Vietnam…........75

Schmitt Darinka: „Áldozatsegítés-Védjük a gyermekeket!”………………………...………..88

Szabó András: A helyreállító igaszságszolgáltatás néhány dillemája fiatalkorúelkövetőknél.94

D. Horváth Vanessza: Iskolai konfliktusok a jogi szabályozás tükrében, különös tekintettel a

resztoratív sérelemkezelésre…………………………………………………………………103

Várallai Luca: Az egyház és a gyermekvédelem kapcsolata - Engedjük Jézushoz

gyermekeket?..118

Fődi Violett: A kiskorúak sérelmére elkövetett nemi erkölcs elleni bűncselekmények

szabályozása a Csemegi Kódexben……………………………………………………….....129

Kulcsár Gabriella: A digitális reziliencia jelentősége a cyberbullying elleni küzdelemben…136

Nagy Melánia: The mind of the child terrorist………………………………………………146

5

Nagy Zoltán András1

A gyermekekre leselkedő veszélyek az Interneten

Az Internet, mielőtt világhálózattá fejlődött volna alapvetően a kommunikáció szükséglete hívta életre

a hidegháború éveiben és a kommunikáció lehetősége azóta is meghatározó funkciója. A technikai –

technológiai fejlődéssel, az ezredforduló időszakától a felhasználók, mint tartalomfogyasztóból

tartalomkészítőkké váltak. Megjelentek a különböző közösségi oldalak, a web2 nyilvánossága a

hivatalostól eltérő, sokszor azzal szembemenő véleménynyilvánítás és privát kommunikáció lehetősége

bővült. Számtalan kommunikációs platform (chatszobák, Skype, Zoom, Teams, Viber, Signal,

WhatsApp, WeChat stb.) és technika létezik.

Ugyanakkor az Internet használata, így a tartalomfeltöltés vagy a kommunikáció az anonimitás

lehetőségét hordja magában.

I. Pedofilia, grooming

A kommunikáció anonimitása, az audiochat programokban azt a veszélyt hordja magában, hogy a

felhasználó a vele szemben ülő – videófolyam hiányában – arcát nem látja és nem tudja beazonosítani,

hogy a vele kommunikáló személy valóban az a személy, akinek ki adja magát.

A kapcsolatfelvétel tipikus helyszínei a chatszobák, a Messenger, ahol a pedofilok bekapcsolódnak

beszélgetésbe vagy ráírnak a megcélzott gyermekkorú felhasználóra.

A pedofilok sajnálatosan már „rutinnal rendelkeznek”, hogyan lehet megtéveszteni egy gyermeket,

hogyan lehet a bizalmába férkőzni, hogy lehet aljas céljukhoz közelebb kerülni. A gyermekek naivitását,

tapasztalatlanságát, természetes nyitottságát használják ki galádul a pedofil elkövetők. Az ismerkedés,

a beszélgetés során gyakorta a kirándulásra, nyaralásra majd a strandolásra, úszásra terelik a szót,

ahonnan már csak egy lépés a fürdőruhás kép, vagy a divat, divatos ruhák jönnek szóba, ami után a

divatos fehérneműs kép, következik vagy elhívják randevúra (grooming), ahol a pedofil azt a

megtévesztő információt, hogy a gyermeke, unokája, akivel beszélgetett, éppen most beteg és kéri, hogy

jöjjön el, látogassa meg a lakásán, és sajnos megtörténik a szakirodalomban date rape-nek nevezett

„randi erőszak”.

A pedofilok szerepük, cselekvésük irányultsága szerint többféle típusba sorolhatók:

- Böngésző-típus: böngészése során ráakad és lementi. Ha ugyanarra az oldalra többször tér vissza, akkor

tudatos kereső.

- Tudatos kereső: aki szándékosan keresi a gyermekpornográf felvételeke.

- Groomer: kapcsolatot kezdeményez. Szexuális játék vagy cselekmény formájában a virtuális,

 de akár a valós térben.

- Elosztó: aki továbbadja a felvételeket ingyenesen vagy visszterhesen.

Így büntetőjogi felelősségük is ehhez igazodik.2 A pedofilok cselekményei büntetni rendeltek, így a

kicsalt képek gyűjtése, megszerzése (Btk. 204.§ (1) bekezdése a) pontja), sőt a képek megosztása,

hozzáférhetővé tétele (Btk. 204.§ (1) bekezdés b) pontja), megosztása más felhasználókkal a hálózatot

alkotó felhasználókkal.

1 PhD, Habil, egyetemi docens, NKE RTK Bűnügyi, Gazdaságvédelmi és Kiber Bűnözés Elleni Tanszék

PTE ÁJK Büntetőjogi Tanszék

2 DORNFELD László: Az online gyermekpornográfia elleni küzdelem aktuális kérdései. Infokommunikáció és Jog,

2017. (32-37)

6

II.Zaklatás digitális környezetben

Az anonimitás a tartalomközlő személy elrejtésére ad lehetőséget. A tartalomközlés tipikus

színtere az Interneten, az ún. Surface Web, azaz Internet elérhető része, amit a keresőmotorok (pl.

Google, ok.hu, yahooo.com stb. indexálnak). Szemben az exkluzivitást biztosító, azaz jelszóval, más

azonosítóval elérhető Deep-webbel (könyvtári, intézményi, vállalati hálózatok, torrent-oldalak stb.),

vagy a kommunikáció elrejtését szolgáló, gyakran a bűnözők által használt, csak külön kliens-

programmal elérhető Dark-webbel.

A Surface-weben tartalmak megjeleníthetők a változatos tematikájú, akár saját weboldalakon, a

nagyszámú különböző közösségi oldalakon, videómegosztó oldalakon, az elektronikus hirdetőtáblákon

(bulletin boards), a hírcsoportokban (news-groupok), tematikus blogokban, a fórum oldalakon, a

Twitter-, Messenger- Instagram, Skype és más kommunikációs platformokon, a felhasználó által

készített és mások számára is elérhető médiumokban (pl. saját rádió- vagy televíziósműsorban).

Továbbá tartalmak küldhetők különböző kommunikációt lehetővé tevő alkalmazással, így például

elektronikus levélben, sms-ben, mms-ben stb. de – értelemszerűen – akkor merülhet fel a büntetőjogi

felelősség kérdése, ha a közlés más által is megismerhetővé vált vagy ennek lehetősége reális.

Az Internet több tradicionális bűncselekménynek (pénzmosás, szerzői jogsértés stb.), ezen belül a

tartalomközlésben, a valós térben jellemzően verbálisan megvalósítható deliktumoknak, így pl.

rágalmazás (Btk. 226.§), becsületsértés (Btk. 227.§), közösség elleni izgatás (Btk. 332.§),

nemzetiszocialista vagy kommunista rendszerek bűneinek nyilvános tagadása (Btk. 333.§) és más

bűncselekményeknek, jogsértéseknek is új helyszíne.3

Véleményem az, hogy az Interneten történő tartalomközlés társadalomra veszélyessége (tárgyi súlya)

jelentősebb, mivel a tiltott tartalom az adott nyelven, sőt fordítással megszámlálhatatlan felhasználóhoz

juthat el, újra és újra feltölthető különböző weboldalakra és az Internet egyéb helyeire, a tartalom

visszakereshető, gyakorlatilag kereséssel bármeddig elérhető.

A valós térben egy print formában közölt tartalom relatíve rövid ideig része a közbeszédnek („minden

csoda három napig tart”), a kinyomtatott újságok, röpcédulák, tájékoztatók egy földrajzilag behatárolt

helyen élő célzott közönséghez juthat el, rövid idő elteltével papírlapok „végállomása” a szemeteskuka

(legjobb esetben a szelektív-szemétgyűjtő).

Vegyük azt figyelembe, hogy a valós vagy virtuális térben is csupán potenciális olvasókról van szó, akik

aztán tovább vihetik, tovább adhatják, - a büntetőjog nyelvén (a rágalmazás egyik elkövetési

magatartásaként) - híresztelik a tartalmat.

A tartalomközlések között megjelenhetnek a gyermekeket gyalázó, rosszindulatú, kiközösítő,

negatív érzelmi viszonyulást kifejező zaklató tartalmak is, bárhol az Interneten vagy e.mailben, illetőleg

mobiltelefonon küldött sms-ben, mms-ben.

A kriminológusok között vita van abban, hogy az Interneten elkövetett zaklatás az önálló formája a

zaklatásnak vagy a valós térbeli zaklatásnak a virtuális térben való megjelenése, új helyszíne.4

A cyberbullying, mint fogalom Internetes zaklatást, a cybermobbing csoportokat célba vevő zaklatást

takar. Az Internetes zaklatás, mint elnevezés megtévesztő, mert a zaklatások bármely kommunikációs

csatornán lehetségesek, telefonhívással, sms-ben, mms-ben, és természetesen az Interneten keresztül e-

mailben, audió-, videóchat programokban.

Sajátossága az is, hogy egy online megjelenő, rágalmazó, lejárató üzenet, ami lehet írásbeli, szóbeli,

audió- és videóformában közösségi oldalon vagy más helyén az Internetnek posztolható. A címzetthez

intézett sérelem annál nagyobb, minél több másik felhasználó látja, osztják meg, kommentelik, mentik

3 PARTI Katalin - Kiss Tibor: „III. fejezet, Informatikai bűnözés”, In: szerk.: BORBÍRÓ Andrea és mtsai.:

Kriminológia. Budapest: Wolters Kluwer Kft., 2016 (491–493.)
4 PARTI Katalin: A megfélemlítés (bullying) szabályozása Magyarországon és külföldön. In Medias Res 2016/1

(114–146)

7

el a zaklató tartalmat. A zaklatásnak a gyermekre gyakorolt lehetséges hatásának bemutatására az

UNICEF dokumentumát5, mint autentikus forrást hívjuk fel.

„Az online zaklatás, csakúgy, mint a többi bántalmazási forma, rossz érzéseket kelt a gyerekekben,

aláássa az önbizalmukat, az önértékelésüket, súlyos esetben meglévő barátaiktól is elszigeteli őket. A

magukra maradt gyerekek szorongani kezdenek, feszültté válhatnak, a folyamatos stresszhelyzet és az,

hogy nem élhetik a megszokott, hétköznapi életüket a zaklatás miatt, kihatással lehet a teljesítményükre.

Szétszórttá válnak, nem teljesítenek úgy az iskolában, mint korábban, elszakadnak a korábbi

kapcsolataiktól, az is előfordulhat, hogy még a szülőkkel való bizalmi viszony is felbomlik.

A feszültség hosszú távon egészségkárosító hatású, mentális, pszichés betegségekkel és valódi fizikai

tünetekkel is járhat.

A kiskamaszok önkárosító magatartással próbálhatnak meg átlendülni a nehézségeken, magukban

keresve a hibát étkezési zavarok alakulhatnak ki náluk, vagdosni kezdhetik magukat, vagy a

legsúlyosabb esetben akár nagyon komolyan saját életük ellen is fordulhatnak.”6

A zaklatás törvényi tényállásának többszöri átalakítását követően bűncselekménynek minősül a

zaklatás, ha valaki abból a célból, hogy mást megfélemlítsen, vagy más magánéletébe, illetve

mindennapi életvitelébe önkényesen beavatkozzon, őt rendszeresen vagy tartósan háborgatja, ha

súlyosabb bűncselekmény nem valósul meg, vétség miatt egy évig terjedő szabadságvesztéssel

büntetendő.7

Fontos feladat hárul a szűkebb baráti körre, a szülőkre és pedagógusokra, akik észlelhetik, ha társuk,

gyermekük, diáknak hangulatában relatíve hosszabb ideje rossz hangulata van, visszaesik a tanulásban,

sírásba hajló hangulata, megszokott ténykedéseiben változás következett be.

Ha a zaklatás bizonyítható, akkor számos fórum áll nyitva egyfelől a gyermek támogatására, segítésére

a szülők és az osztályfőnök felelőssége kiemelendő, de akár a gyermek, akár a szülő is fordulhat pl. a

Kék Vonal Gyermekkrízis Alapítványhoz 116 111-es telefonon, a Facebook – oldalán 0-24 órában,

másfelől a zaklató felelőssége ügyében az iskolarendőrhöz, a helyi rendőrkapitánysághoz.

III.Gyermekpornográfia

A gyermekek nemcsak a zaklatásnak, lehetnek aktív elszenvedői, sértettjei, hanem

 - pornográf képek, videók készítésének, videókban való szerepeltetésnek (a gyermekekről

 magáról vagy szexuális cselekmény végrehajtásában stb.),

 - a gyermekek szexuális bántalmazásának élő közvetítésekor, azaz a gyermekek szexuális

 bántalmazásának valós idejű közvetítését (streamelését) a távoli helyeken élő nézők számára

 pl. rendeléssel és fizetéssel.

A pornográf felvételek készítése a valós térben történik. Készítői lehetnek, sajnos a szülők, akik

perverzójuk vagy még inkább szegénységük miatt készítenek pornográf felvételeket gyermekükről,

vagy velük szexuális cselekményt végeznek, végeztetnek mással.8

Sajnos, elterjedt az Internet világában a gyermekkel történő szexuális bántalmazás „megrendelése”

pénzért. Ebben az esetben tipikus az, hogy a megrendelő nyugati országból jön a szexuális cselekményt

pedig egy szegény 3. világbeli országban „teljesítik”. élő adás keretében.

5 United Nations International Children’s Emergency Fund, azaz az ENSZ Gyermeksegélyezési Alapja. 1946-

ban hozták létre a háborút szenvedett, árván maradt gyerekek megsegítésére.
6 https://unicef.hu/cyberbullying (2021. március 8.)
7 Btk. 222.§ (1) bekezdés
8 Btk. 459.§ (1) bekezdés 27. pontja: olyan szexuális cselekmény a közösülés és minden súlyosan szeméremsértő

cselekmény, amely a nemi vágy felkeltésére, fenntartására vagy kielégítésére alkalmas, vagy arra irányul

https://unicef.hu/cyberbullying

8

A pornográf felvételek, szexuális cselekmények végrehajtói között találjuk az emberrablás,

emberkereskedelem révén megszerzett gyermekekről, szexuális cselekményekre kényszerítésükről

felvételt készítőket is.

A pedofília, pornográfia a szervezett bűnözés jól jövedelmező üzletága a videófelvételek, élő adások,

extrém szexualitás vagy éppen hírességekről szóló képsorozatok bemutatása, kínálása:

Veszélyben az igénybe vevő személy

 - bankszámlája: bankkártya adatainak megszerzése, a bankszámláján levő pénz megszerzése,

 - további élete nyugalma: zsarolás tárgya a szexuális szolgáltatás igénybevétele stb.

A gyermekpornográfia nemzetközi üldözéséhez, ellene való közös fellépésnek jogi alapját teremtette

meg az Európai Parlament és a Tanács 2011/93/EU irányelve (2011. december 13.)

a gyermekek szexuális bántalmazása, szexuális kizsákmányolása és a gyermekpornográfia elleni

küzdelemről.9

Ez az Irányelv a gyermekek szexuális bántalmazással és a szexuális kizsákmányolással összefüggő

bűncselekmények büntető anyagi- és eljárásjogi rendelkezések, ideértve a bűnrészesi alakzatokat, a

különböző kényszerintézkedéseket, az áldozatsegítés lehetőségeit, külön kiemelve a grooming

veszélyét: „… interneten kívüli kapcsolatfelvétel (offline grooming) büntethetővé tételére, a

tagállamoknak biztosítaniuk kell, hogy valamilyen módon bíróság elé állítsák az ilyen bűncselekmények

elkövetőit.”

Az Irányelv rendelkezéseit, amelynek tartalmát a tagállamoknak kötelező átvenni, a Magyarország

Büntető Törvénykönyvébe teljes körűen beépítette és rendkívül részletes szabályrendszert alakított ki.10

9 Directive 2011/93/EU of the European Parliament and of the Council of 13 December 2011 on combating the

sexual abuse and sexual exploitation of children and child pornography, and replacing Council Framework

Decision 2004/68/JHA

10 Gyermekpornográfia

204. § (1) Aki tizennyolcadik életévét be nem töltött személyről vagy személyekről pornográf felvételt

a) megszerez vagy tart, bűntett miatt három évig,

b) készít, kínál, átad vagy hozzáférhetővé tesz, egy évtől öt évig,

c) forgalomba hoz, azzal kereskedik, illetve ilyen felvételt a nagy nyilvánosság számára hozzáférhetővé tesz, két

évtől nyolc évig terjedő szabadságvesztéssel büntetendő.

(2) Két évtől nyolc évig terjedő szabadságvesztéssel büntetendő, aki az (1) bekezdés b) pontjában meghatározott

bűncselekményt az elkövető nevelése, felügyelete, gondozása vagy gyógykezelése alatt álló személy sérelmére,

illetve a sértettel kapcsolatban fennálló egyéb hatalmi vagy befolyási viszonnyal visszaélve követi el.

(3) Egy évtől öt évig terjedő szabadságvesztéssel büntetendő, aki az (1) bekezdés c) pontjában meghatározott

bűncselekményhez anyagi eszközöket szolgáltat.

(4) Aki tizennyolcadik életévét be nem töltött személyt vagy személyeket pornográf műsorban

a) szereplésre felhív, három évig,

b) szerepeltet, egy évtől öt évig

terjedő szabadságvesztéssel büntetendő.

(5) Három évig terjedő szabadságvesztéssel büntetendő, aki

a) tizennyolcadik életévét be nem töltött személyt vagy személyeket pornográf felvételen való szereplésre felhív,

b) olyan pornográf műsoron vesz részt, amelyben tizennyolcadik életévét be nem töltött személy szerepel vagy

ilyen személyek szerepelnek,

c) tizennyolcadik életévét be nem töltött személy vagy személyek pornográf műsorban való szerepeltetéséhez

anyagi eszközöket szolgáltat.

(6) Aki tizennegyedik életévét be nem töltött személyről vagy személyekről pornográf felvétel készítéséhez,

forgalomba hozatalához vagy az azzal való kereskedelemhez szükséges vagy azt könnyítő feltételeket biztosítja,

vétség miatt két évig terjedő szabadságvesztéssel büntetendő.

(7) E § alkalmazásában

a) pornográf felvétel: az olyan videó-, film- vagy fényképfelvétel, illetve más módon előállított képfelvétel, amely

a nemiséget súlyosan szeméremsértő nyíltsággal, célzatosan a nemi vágy felkeltésére irányuló módon ábrázolja,

b) pornográf műsor: a nemiséget súlyosan szeméremsértő nyíltsággal megjelenítő, célzatosan a nemi vágy

felkeltésére irányuló cselekvés vagy előadás.

9

 1. Adathalászat

Az Internet világában a technika teremtette alkalmazásokkal élve (online vásárlás,

kommunikáció, közösségi oldalak), sajnos, egyre több adatot osztunk meg magunkról, sokszor

felelőtlenül, nem gondolva a veszélyekre, nem gondolva a későbbi évtizedek munkavállalási

lehetőségben és párkapcsolatban esetlegesen jelentkező hátrányokra.

Minél több személyes adatot teszünk online elérhetővé, ezzel egyenes arányban annál inkább kitesszük

magunkat a személyiséglopás veszélyének, amelynek során a bűnözők bizalmas személyes adatokat

szereznek meg. Sok-sok nyomot hagynak a felhasználók magukról, szokásaikról, mindennapi

tevékenységükről, hollétükről és szinte minden őket érintő eseményről fotóikat. A gyermekeknek

kívánatos volna még a közösségi oldalakat kerülni. Sajnos, a Tik-Tok nyitott erre a korosztályra.

A közösségi oldalak is a nem kívánatos kapcsolatok kialakításának a veszélyét rejtik magukba, továbbá

lehetőséget biztosítanak a gyermek számára önmagáról, családjáról, életviszonyairól szóló információk

(teljesen felesleges) feltöltésére.

2. A felhasználók felkészületlensége és következményei

A bűnözés elterjedtségének okai a könnyelmű, felkészületlen, felelőtlen felhasználók is. A

könnyelműség kétszintű, egyfelől lehetővé teszik a visszaélések elkövetését, másfelől maga válik

sértetté. Bármekkora is a sértetti önhiba, a cselekmény jogellenessége elvitathatatlan, és büntetőjog

szempontjából is fontos értékelni.

Az elkövetők azt a lehetőséget használják ki, hogy a felhasználók ismeretei, tudása, felkészültsége,

alulmarad az elkövetők tudásához képest.

3. A szülő felelőssége

Napjaink pedofil bűncselekményei is arra hívják fel a figyelmet, hogy közösségi oldalakon ne

osszunk meg kicsi gyermekeinkről képeket, videófelvételeket hiányos öltözetben, fürdőruhában!

A közösségi oldalakra feltöltött gyermekképek a pedofilok számára „aranybánya”, amiket gyűjtenek,

amiket cserélgetnek egymás között, amin élvezkednek és más nemtelen célra használják fel a szülők

örömmel és büszkeséggel feltöltött fényképeket-, videófelvételeket.

A szülők felelőssége az is, hogy a gyermek által használt, elérhető számítógépekre, laptopokra

szűrőprogramot, amely a káros tartalmak (szélsőséges-, erőszakos, tiltott szerencsejáték, szexuális

orientáltságú stb. oldalak) elérését akadályozzák meg.

A szülő felelőssége az Internethasználat által a gyermek az személyiségében beálló változásokra

figyelés, lehetőség szerint kontrollt gyakorolni a gyermek Internetes aktivitása felett.

4. A gyermekek felkészületlensége

Valós problémát jelent az, hogy a felhasználók sokszor nem is érzékelik, hogy sérelemükre

bűncselekményt követtel, A fájlok, könyvtárak, helyükön vannak, ám a fájlok, könyvtárak tartalmát az

elkövetők „ellopták” (le-, illetve kimásolták). Majd e szöveges, fénykép, audió-, videótartalmakat (pl.

manipulálva vagy anélkül zsarolási illetőleg lejáratási célzattal) felhasználják a sértettel szemben.

Megjeleníthetik közösségi oldalakon vagy másutt az Interneten, ami a sértett számára kedvezőtlen, kínos

következményekkel járhat. Ezzel szemben valós térben a sértett általában közvetlenül és azonnal

érzékeli az ellene indított támadást, mert testi sérülést szenvedett, a dolgát megrongálták, ellopták az őt

ért támadással.

IV. Összegzés

A környezetem tapasztalatai alapján rögzíthető az, hogy a nagyon rövid idő (kb. egy hét iskolai szünet)

alatt a pedagógustársadalom összességében rendkívül kreatívan, a technikai – személyi feltételekkel

10

adekvátan hozta létre a tananyag átadásénak és a tanulás ellenőrzésének a lehetőségét. E-mailben,

szöveg-, hang- és videófájlban kiküldött elméleti feladatoktól, testnevelési gyakorlatokon, a személyes

telefonbeszélgetéseken, Interneten található feladatok megoldásán, a kiküldött dokumentum és az

Internetes feladat összekapcsolásán át a visszaküldeni kötelező videófelvételekig számos ötletes

megoldás született.

Azt gondoljuk, hogy ezeket a tapasztalatokat kellene best practice formában, minden pedagógus számára

elérhetővé tenni, amely a bármely okból elrendelt karantén esetén alkalmazható, illetve a jelenléti

oktatást kiegészíthetné, sőt kiválthatná. Hasznos abból a szempontból is, hogy a diákokat, hallgatókat

az Internet hasznos(abb) használatára ösztönözze.

Mindazonáltal az elektronikus környezetben történt oktatás még inkább kiemelte azokat a

különbségeket, amelyek a társadalomban a technikai eszközök, az Internet elérésében megmutatkoztak.

Úgy véljük, ezen mindenképpen javítani kell, hogy a „technológiai eszköz- és tudás” közötti

különbségek csökkenjenek.11

Az eddig ritkán, ritkábban, sokszor szórakozási céllal számítógépet, Internetet használók egyfelől a

diákok tanulásának, feladatmegoldásának segítése miatt, másfelől a kényszerhelyzet szülte felszabaduló

idő miatt többet használták, használhatták a számítógépet, Internetet, mint korábban.

Tudatosan, tudatosabban kell használnunk az Internetet, erre kell gyermekeinket is felkészíteni, ebben

segítségére lenni, erre példát mutatni!

Zárszóként; a számítógépek, laptopok védelméről ugyanúgy kell gondoskodnunk, mint bármely más

vagyontárgyunk védelméről.

Irodalomjegyzék

DORNFELD László: Az online gyermekpornográfia elleni küzdelem aktuális kérdései. Infokommunikáció

és Jog, 2017. (32-37)

NAGY Zoltán András: A karantén kriminogén veszélyei. Büntetőjogi Szemle 2020/1. (93-98)

PARTI Katalin - Kiss Tibor: „III. fejezet, Informatikai bűnözés”, In: szerk.: BORBÍRÓ Andrea és mtsai.:

Kriminológia. Budapest: Wolters Kluwer Kft., 2016 (491–493.)

PARTI Katalin: A megfélemlítés (bullying) szabályozása Magyarországon és külföldön. In Medias Res

2016/1 (114–146)

2012. évi C. törvény

11 NAGY Zoltán András: A karantén kriminogén veszélyei. Büntetőjogi Szemle 2020/1. (93-98)

11

Herke-Fábos Barbara Katalin1

A megelőző pártfogás a jogágak metszéspontjában

I. Bevezetés

A „Gyermekekre fókuszálva” címmel 2021. március 19-én megrendezett online konferencia lehetőséget

teremtett arra, hogy a gyermek sérülékeny voltából fakadó speciális szabályokat az előadók jogágakat

átívelő szemlélettel mutassák be. A 2015. január 1. napjától hatályos gyermekvédelmi hatósági

intézkedés, a megelőző pártfogás egyaránt kapcsolódik a büntető igazságszolgáltatás, a közigazgatási

jog, a magánjog és az alkotmányjog területéhez. Előadásomban a jogterületek közötti összefonódást egy

másik disciplina, az orvostudomány segítségével mutattam be. Abból a tézisből indultam ki, hogy

probléma kezelése során nemcsak a látható tünetekből kell kiindulni, hanem a tüneteket kiváltó okoknak

is nagy hangsúlyt kell tulajdonítani. A betegségek gyógyítása során megválasztott kezelés akkor

hatékony, ha a test által kiváltott tünetek elmulasztásán túl a mentális és egyéb szervi folyamatokat is

figyelembe veszi. A gyermek- és fiatalkorú bűnözés kezelése is ezt a szemléletet igényli, összekapcsolva

a különböző jogterületeket átfogó szakértelmet.

II. A jogpolitikai célkitűzés

A megelőző pártfogás a bűnmegelőzési szempontból veszélyeztetett gyermek veszélyeztetettségének

megszüntetésére irányuló gyermekvédelmi hatósági intézkedés. A bűnmegelőzési célzattal bevezetett

megelőző pártfogás jogintézménye a jogágak metszéspontjában áll. A jogpolitikai cél a kriminológia

területét érinti. Az életkor és a belátás vizsgálata jelöli ki a gyermek- illetve fiatalkorúval szemben

alkalmazott felelősségrevonási eljárás színterét.

A gyermek- és fiatalkori bűnözés problematikája a jövőbe tekintő, különös figyelmet érdemlő társadalmi

jelenség. Ez az a csoportja ugyanis a bűnelkövetőknek, ahol a jogtudomány, az igazságszolgáltatás, a

szociális intézmények és minden egyéb szervezet, amely a fiatalkorú bűnelkövetőkkel kapcsolatba

kerül, a legtöbbet tudja tenni azért, hogy a fiatalokból felnőttként törvénytisztelő állampolgár váljék.2

Ezért fontos a figyelmet a leendő felnőttek irányába fordítani és a tünetértékű, jövőbeli bűnözéshez

vezető veszélyeztető körülményeket kellő súllyal értékelni, megérteni és azok ellen fellépni.3

A bűnözői személyiség formálódása szempontjából kockázati és védőfaktorokat különböztetünk meg.

Ezek kölcsönhatása befolyásolja a fiatal fejlődését, a kriminalitáshoz való viszonyát. A kockázati

tényezőket a személyiségben rejlő és társadalmi tényezők szerint csoportosíthatjuk. A védőfaktorok a

kockázati tényezők ellen ható, azokkal szemben immunizáló hatások.4 Az Európai Gazdasági és

Szociális Bizottság 2006/C 110/13 számú véleménye a következő okokat sorolja fel a fiatalkori bűnözés

területén: csonka családi környezet; társadalmi- gazdasági peremre kerülés vagy szegénység;

iskolakerülés és tanulási kudarcok; munkanélküliség; erőszakos képek és viselkedés közvetítése egyes

1 egyetemi tanársegéd, PTE ÁJK
2 KÓCZIÁN Lilla: A fiatalkori deviancia kialakulása és az alternatív bűnmegelőzési programok. Arizona program:

a felelősségvállalás tanítása (a bűnmegelőzés első lépése) In: Szeibert (szerk.): Család, gyermek, vagyon. A

joggyakorlat kihívásai. Budapest, 2012. (433.)
3 KIRÁLY Réka Zsuzsa: A gyermekbűnözés kriminológiai ismérvei. Belügyi Szemle 12/2000. (46.)
4 KORINEK László: Kriminológia II. Kötet. Bp. Magyar Közlöny Lap- és Könyvk. 2010. (33.)

12

médiumok programjaiban vagy a fiataloknak készült videojátékokban; kábítószer és egyéb függőséget

okozó mérgező szerek fogyasztása; személyiség- és viselkedészavarok; nem megfelelő társadalmi vagy

állampolgári értékekre nevelés.

A bűnmegelőzés a kriminálpolitika része. A kriminálpolitika nemcsak azt határozza meg, hogy milyen

magatartásokat kell büntetendővé nyilvánítani, illetve, hogy a büntetendő cselekmények elkövetőit

milyen mértékben kell büntetni, hanem kijelöli a bűnözéssel szembeni küzdelem büntető

igazságszolgáltatási rendszerén túlnyúló feladatokat is. A Nemzeti Bűnmegelőzési Stratégiáról (2013-

2023) szóló 1744/2013 (X. 17.) Korm. határozat szerint a társadalompolitikába beágyazott

kriminálpolitika foglalkozik a bűnmegelőzés, az áldozatsegítés, a mediáció és a bűnüldözés hatékony

módszereivel, illetve a bűnözés okozta hátrányok mérséklésével kapcsolatos feladatokkal is.

Tekintettel arra, hogy ma már tendenciaként beszélhetünk a bűnözői karrier minél fiatalabb korban való

megkezdéséről, elengedhetetlen, hogy gyermekvédelmi rendszerünk preventív és konkrét

bűnmegelőzési mechanizmusokat működtessen. Nem lehet figyelmen kívül hagyni azt a tényt sem,

hogy a bűnözés társadalmi jelenség. Ennél fogva a gyermek- és fiatalkori bűnözés kezelési módszereinek

hatékonysága is komplexitást igényel. A probléma kezelésében fontos, hogy megfelelő kezelő rendszeri

válaszok együtt, egy időben hatva érvényesüljenek: egyszerre kezelve a család anyagi problémáit, a

gyerek iskolai előmenetelének kérdését, támogató eszközökkel fellépve a deviáns gyermekek érdekében.5

Hatályos büntetőjogunk a fiatalkorú nevelését és védelmét tartja szem előtt. A Büntető Törvénykönyvről

szóló 2012. évi C. törvény (továbbiakban Btk.) 105. §-a szerint a szabadságelvonással járó intézkedés

vagy büntetés elrendelésére csak ultima ratio jelleggel kerülhet sor. Az egyes törvényeknek a gyermekek

védelme érdekében történő módosításáról szóló T/13091. számú törvényjavaslat (továbbiakban

törvényjavaslat) részletes indokolása felvázolja a jogintézmény bevezetésének szükségességére alapot

adó társadalmi problémát a következők szerint: „Az elhúzódó büntetőeljárások során a fiatalkorú

terheltek nem kapják meg a szükséges segítséget és támogatást a visszaesés megakadályozása, a

társadalomba való beilleszkedés érdekében, másrészt a gyermekkorú elkövetőkkel szemben sem tud

adekvát módon foglalkozni a gyermekjóléti alap- és szakellátás.” A jogalkotó a törvényjavaslatban

ismertetett társadalmi tünet megszüntetéséhez a gyermekvédelem rendszerében keresi a választ. A

Korm. határozat mellékletének 9. pontja a következőképpen fogalmaz: „Ki kell dolgozni a megelőző

pártfogás rendszerét, és be kell illeszteni a fiatalkorúak pártfogásának intézményét a gyermekvédelem

rendszerébe a gyermekkorú és fiatalkorú szabálysértést, bűncselekményt elkövetők szocializációjának

és reszocializációjának elősegítése érdekében.” A fenti Korm. határozat már konkrét utalást tartalmaz

arra vonatkozóan, hogy a megelőző pártfogás intézményét nem a büntetőjogiszankciók6 között képzeli

5 KEREZSI Klára – KOVÁCS Krisztina – PÁRKÁNYI Eszter – SZABÓ Judit: A pártfogó felügyelet szerepe a

bűnmegelőzésben, különös tekintettel a jogintézmény tervezett változásaira 154. In: Vókó György (szerk.):

Kriminológiai Tanulmányok 52. Budapest, 2015.(162.)
6 A megelőző pártfogás rendszertani elhelyezése már hatálybalépése előtt is vitatott volt. Pálvölgyi Ákos nem

értett egyet a bevezetendő intézmény gyermekvédelemben való elhelyezésével. Álláspontját arra alapította, hogy

a vizsgált kérdés, problematika a kriminalitás témaköréhez kapcsolódik, miként a bűncselekmény felderítése,

illetőleg a jogkövetkezmények alkalmazása elsősorban az igazságügyi szervek (bíróság, ügyészség, igazságügyi

szolgálatok) feladata és csak másodsorban tartozik a gyermek-és ifjúságvédelmi szervek hatáskörébe. Ld.:

PÁLVÖLGYI Ákos: A megelőző pártfogás, mint a bűnmegelőzés egyik lehetséges eszköze. Büntetőjogi Szemle

2012/2. sz. (29–34.)

13

el, hanem a gyermekvédelem rendszerében.7 A Korm. határozat felveti továbbá a fiatalkorúak

pártfogásának visszaállítását a gyermekvédelem rendszerébe.8

Az intézkedés rendszertani elhelyezése kezdetektől fogva vitatott. Ez a vita elsősorban a

megfogalmazott jogpolitikai célkitűzésből ered. A rendszertani elhelyezést ellenzők véleménye szerint

bűnmegelőzés és bűnismétlés fogalma és eszközrendszere büntetőpolitikai megközelítést és fellépést

igényel, így az új jogintézménynek a célja alapján a büntető anyagi vagy eljárásjogi eszközök sorát

kellene bővítenie. A megalkotott mechanizmus kriminológiai tárgyú kutatások szerint eredményét

tekintve a kijelölt feladat megvalósítása az igazságszolgáltatási reakció gyermekvédelembe

integrálásával.9További vitatott kérdés az intézkedés megelőző jellege, illetve elnevezése. Az elnevezés

büntető anyagi- és eljárásjogi értelemben utal arra, hogy az intézkedés megelőzi vagy kiegészíti a

büntetőeljárást. Amennyiben gyermek a gyermekvédelmi törvény tényállási elemeit megvalósító

személy, közigazgatási hatósági eljárás indul és a megelőző pártfogó által elkészített kockázatértékelés

fokától függően védelembe vételi eljárás keretében a gyámhatóság elrendelheti a tárgyalt intézkedést.

Ha a terhelt életkora vagy beszámítási képessége alapján bűncselekményt vagy elzárással is sújtható

szabálysértést követ el, nemcsak közigazgatási hatósági eljárás, hanem büntetőeljárás is folyik vele

szemben. Ebben az esetben a megelőző elnevezés használata értelmezhetetlen. Hiszen a büntetőeljárást

nem megelőzi a gyermekvédelmi hatósági intézkedés, hanem párhuzamosan zajlik, ad abszurdum

tovább is tarthat, amennyiben a büntetőeljárás ügyészi megrovással, feltételes ügyészi felfüggesztéssel

vagy közvetítői eljárással lezárul a bírósági szakra terelés előtt. Krimininológiai vonatkozású

értelmezése egy lehetőség a bűnözői karrier útjára lépés megakadályozására, illetve a kriminalizálódott

személyek társadalmilag helyes irányba terelésére. Az intézkedés kriminológiai szempontból a

harmadlagos prevenció területén történő beavatkozás a bűnismétlés kockázatának kitett gyermek és

fiatalkorú érdekében, amelyhez az eszközrendszert elsődleges és másodlagos bűnmegelőzési színtérrel

bíró gyermekvédelemből meríti a jogalkotó.10

III. A gyermekvédelmi jogviszony

A gyermekvédelmi rendszer egymással összefüggő feladatait állami és nem állami szervek látják el.11

A gyermekvédelem fogalmi köre napjainkra jelentősen kiszélesedett, és – a szociális igazgatás részeként

– nem csupán a valamilyen okból veszélyeztetett gyermek állami védelmét, hanem minden gyermek

7
 Dávid Lilla szintén az intézkedés bevezetése előtt fogalmazta meg érveit. Azt az álláspontot képviseli, hogy a

megelőző pártfogás intézményének megelőző jellege sem a büntetőjogi intézkedések, sem a büntetőeljárási

kényszerintézkedések között nem rendelkezik jogszabályi múlttal, tartalmában azonban létezik e feladat a

gyermekvédelem rendszerében. A szerző párhuzamba állítja a védelembe vételt, mint gyermekvédelmi hatósági

intézkedést és a fiatalkorúak pártfogó felügyeletét, mint a fiatalkorúakkal szemben bűncselekmény elkövetése

esetén alkalmazható járulékos intézkedést. Véleménye szerint el kell végezni a védelembe vétel felülvizsgálatát a

pártfogó felügyelet intézkedés összehangolásával egyidejűleg, így tulajdonképpen a megelőző pártfogás

intézményének bevezetése nem is lenne indokolt. A szerző javaslata alapján a védelembe vétel felülvizsgálata

során bővíteni kellene elrendelésének kötelező eseteit. Ld.: DÁVID Lilla: Megelőző pártfogás vagy védelembe

vétel? Állam és Jogtudomány 2013/3–4. sz. (41–54.)
8 2003. június 30. napjáig a fiatalkorúak pártfogó felügyelete is a gyermekvédelem rendszerébe tartozott, a

Pártfogó Felügyelői Szolgálat felállításának és működésének szabályozási elveiről szóló 1183/2002. (X. 31.)

Kormányhatározat alapján a fiatalkorúakkal és felnőttekkel foglalkozó pártfogó felügyelőket egy szervezetbe

integrálták.
9 KEREZSI – KOVÁCS – PÁRKÁNYI – SZABÓ: 2015. (154.)
10 KEREZSI – KOVÁCS – PÁRKÁNYI – SZABÓ: 2015. (154.)
11 KÁRPÁTI Orsolya: Gyermekvédelem és gyámügyi igazgatás. In: Nyitrai Péter (szerk.): Közigazgatási Jog 3.

Magyar Közigazgatási Jog Különös Rész. 12. Fejezet. Miskolc, Osiris Kiadó, 2011. (251-267.)

14

jogainak törvényi rögzítését és állami eszközökkel történő érvényre juttatását jelenti.12 A

gyermekvédelmi rendszer pilléreinek tartóoszlopa a gyámügyi igazgatás. A közigazgatás 2010-ban

kezdődött – napjainkban is tartó – átalakítása a gyermekvédelmi-gyámügyi igazgatásra is hatással van.

A változások a gyermekvédelmi ellátások rendszerét, az intézményrendszert és természetesen a

gyámügyi igazgatást is érintik.13A változás részeként 2015. január 1-jétől a gyermekvédelmi hatósági

intézkedések sora bővült a megelőző pártfogás intézményével. A gyermekvédelem és a büntető

igazságszolgáltatás ily módon való összefonódása kizárólag a magyar gyakorlat része.

A magyar gyermekvédelmi rendszer pillérei a pénzbeli és természetbeni ellátások (Gyvt. 18-28.§), a

személyes gondoskodást nyújtó gyermekjóléti alap- és gyermekvédelmi szakellátások (Gyvt. 29-66/L.

§), a hatósági intézkedések (Gyvt. 67-93. §), valamint a bíróság által javítóintézeti nevelésre utalt, illetve

letartóztatásba helyezett fiatalkorúak javítóintézeti ellátása (Gyvt. 15. § (4) bek.). Az egyes alrendszerek

a veszélyeztetettség mértékéhez igazodnak és összefonódnak. Amennyiben a gyermek helyzete

indokolja, az érdekében hozott intézkedések nem a szülő kérelméhez kapcsolódnak, hanem a szülői

felügyeleti jog korlátozásával az állam gondoskodik a gyermeket veszélyeztető körülmények

megszüntetéséről. A megelőző pártfogás intézménye jól szemlélteti az egyes alrendszerek kapcsolatát.

Ha a gyermek kriminális előélete a családi háttérből fakad, nagy valószínűséggel a pénzbeli és

természetbeni ellátásokkal az állam már igyekezett a veszélyeztető körülményeket megszüntetni. A

gyermek és családja bizonyosan találkozott már a gyermekjóléti alapellátásokon keresztül a

gyermekjóléti központ esetmenedzserével és a gyámhivatal szakembereivel. A megelőző pártfogás nem

jár a gyermek családból való kiemelésével, de amennyiben az nem eredményes, sor kerülhet a gyermek

nevelésbe vételére és szakellátásba kerülésére. Ha a legsúlyosabb gyermekvédelmi intézkedés sem tartja

vissza a gyermeket a kriminalizálódástól, reszocializációs nevelésére a javítóintézetben kerül sor.

A gyermekvédelmi gondoskodás keretében elrendelhető hatósági intézkedések a gyermekvédelmi

rendszer harmadik pillérét képezik. Ide tartozik a bűnmegelőzési célzattal létrehozott megelőző

pártfogás intézménye. Ha a gyermek testi, értelmi, érzelmi és erkölcsi fejlődéséhez szükséges ellátás a

szülő beleegyezésével nem biztosítható, és ez a helyzet a gyermek fejlődését veszélyezteti, a

gyámhatóság a veszélyeztetettség mértékétől függően a gyermekvédelmi törvény 15. § (4)

bekezdésében felsorolt intézkedések valamelyikét megteszi. A hatósági intézkedéseket okuk és

eszközrendszerük szerint két nagy részre lehet bontani. Az egyik területet a védő-óvó intézkedések köre,

a másikat – az intézkedések eredménytelensége esetén – a gyermek családjából való kiemelését

eredményező beavatkozások képezik.14 A gyámhatóságokról, valamint a gyermekvédelmi és gyámügyi

eljárásról szóló 149/1997. (IX. 10.) Korm. rendelet (továbbiakban Gyer.) 82. § (7) bekezdés alapján a

gyermekvédelmi gondoskodás körébe tartozó intézkedések kiválasztásánál figyelembe kell venni a

veszélyeztetettség jellegét, okát és mértékét, a gyermek személyiségét és családi körülményeit, az

intézkedés várható hatásait, valamint a gyermeknek a saját családjában történő nevelkedéséhez fűződő

jogát. Az állam a gyermek érdekében beavatkozhat a család életébe és hatósági intézkedéseivel – végső

soron – a gyermek szülői gondoskodást helyettesítő védelméről gondoskodik. A magánjog keretében

meghatározott szülői felügyelet, szülői felelősség és a gyermek legjobb érdekének elve olykor kiválthat

közjogi, gyermekvédelmi hatósági intézkedéseket. Ez az a pont, ahol a magánjog és a közjog találkozik,

illetve átfedést mutat.15 Amennyiben a hatósági intézkedés folytán a gyermek családból való kiemelésére

12 KÁRPÁTI: 2011. 10.
13 RÓZSÁS Eszter: Változások a gyermekvédelem igazgatásában. In: Csefkó Ferenc (szerk): Közjog és jogállam:

tanulmányok Kiss László professzor 65. születésnapjára. Pécs, PTE-ÁJK, 2016. (269.)
14 FILÓ Erika – KATONÁNÉ PEHR Erika: Gyermeki jogok, szülői felelősség és gyermekvédelem. HVG ORAC,

Budapest, 2015. (326.)
15 SOMFAI Balázs: Családjogi és/vagy gyermekvédelmi jogviszony. Családi Jog 2013/ 4. (32.)

15

kerül sor, úgy a gyermekről az illetékes járási hivatal gyámügyi osztályának határozata alapján

személyes gondoskodást nyújtó szakellátás keretében gondoskodik az állam.

A megelőző pártfogás elrendelését megalapozó ok a gyermek vagy fiatalkorú személy által elkövetett

bűncselekmény vagy elzárással sújtható szabálysértés elkövetése. Tehát a gyermek veszélyeztetettsége

a kriminalizálódásához kapcsolódik. Az intézkedés elrendelése kapcsolódhat a fennálló védelembe

vételhez vagy a megelőző pártfogás elrendelésével egyidejűleg sor kerül a védelembe vétel elrendelésére

is. Mindkét intézkedés a védő-óvó típusú intézkedések körébe tartozik, tehát nem jár a gyermek

családból való kiemelésével. A megelőző pártfogás mint hatósági intézkedés három pólusú. Az

eljárásban részt vesz a gyámhivatal, a pártfogó felügyelő és a gyermekjóléti központ. Ha a szülő vagy

más törvényes képviselő a gyermek veszélyeztetettségét az alapellátások önkéntes igénybevételével

megszüntetni nem tudja, vagy nem akarja, de alaposan feltételezhető, hogy segítséggel a gyermek

fejlődése a családi környezetben mégis biztosítható, a gyámhatóság a gyermeket védelembe veszi. Tehát

amennyiben a gyámhatóság azt észleli, hogy a szülő vagy a törvényes képviselő nem működik együtt a

gyermek veszélyeztetettségének megszüntetése érdekében, mérlegelés nélkül védelembe veszi a

gyermeket. A gyámhatóság mérlegelési körébe tartozik annak eldöntése, hogy a kriminalizálódás útjára

lépő fiatalkorú veszélyeztetettségének megszüntetése érdekében elrendelje védelembe vételét a Gyvt.

68. § (2) bekezdése alapján. Ebben az esetben tehát a gyámhatóság a gyermek kriminális

veszélyeztetettségének körülményeit feltárva dönthet arról – függetlenül a szülői együttműködés

hiányától -, hogy a veszélyeztetettségét a gyermekvédelmi lehetőségek közül védelembe vétel keretében

kívánja megszüntetni. Fiatalkorú esetén büntetőeljárás is indulhat. A gyámhatóság a megelőző pártfogó

által készített bűnmegelőzési szempontú kockázatértékelés (továbbiakban kockázatértékelés) fokára

tekintettel a már fennálló védelembevétel mellett, vagy a védelembe vétel egyidejű elrendelésével

kötelezően elrendeli a megelőző pártfogást vagy mérlegeli elrendelésének szükségességét. Tehát a

megelőző pártfogás elrendelése a védelembe vételhez kötött. Amennyiben a védelembe vétel

felülvizsgálata során a gyámhatóság azt észleli, hogy a védelembe vétel keretében nem sikerül a

gyermek veszélyeztetettségét megszüntetni, súlyosabb hatósági intézkedést is elrendelhet. A védelembe

vétellel egyidejűleg a gyermek gondozásának folyamatos segítése és ellátásának megszervezése, a

szülői nevelés támogatása érdekében a gyámhatóság Gyvt. 68. § (3) bekezdésének megfelelően felhívja

a gyermekjóléti központot a védelembe vételhez kapcsolódó gyermekjóléti szolgáltatási feladatok

esetmenedzselésének ellátására és a veszélyeztetettség okának megszüntetése érdekében intézkedést

tesz. A kriminalizálódás megszüntetése szempontjából különös jelentőséggel bír az elrendelhető

intézkedések közül a kifogásolt magatartás megszüntetéséhez igazodó magatartási szabályok (Gyvt. 68.

§ (3) bek. f) pont) és a konfliktuskezelést segítő szolgáltatáson (Gyvt. 68. § (3) bek. h) pont) való

megjelenés elrendelése. A magatartási szabályok megtartását a megelőző pártfogó és a gyámhatóság

ellenőrzi.

IV. A család szerepe

A gyermek kriminalizálódásának okaival és következményeivel a büntető igazságszolgáltatáshoz és a

közigazgatási hatósági eljáráshoz kapcsolódóan foglalkoztunk. A tanulmány magánjogi fejezetében a

gyermek családja kerül előtérbe, bemutatva azokat a családjogi jogintézményeket, amelyek

összefüggésbe hozhatók a megelőző pártfogás intézményével, tekintettel a család elsődleges

szocializációs funkciójára. Az intézkedés elrendelése során és nevelő funkciójához fűzött remény útján

nagy hangsúlyt kap a családi környezet megerősítése, a szülői felelősség előtérbe helyezése.

A Gyermek jogairól szóló New Yorki Egyezményt (a továbbiakban: Gyermekjogi Egyezmény) az

ENSZ Közgyűlése 1989. november 20-án fogadta el. Magyarországon az 1991. évi LXIV. évi

törvénnyel hirdették ki. A Gyermekjogi Egyezményhez történő csatlakozásunkat követően a magyar

16

jogi szabályozás kiemelt figyelmet fordít a gyermek érdeke, mint a Gyermekjogi Egyezmény által

deklarált jog fokozott védelmének érvényesülésére. Ez az elv nemcsak a családjog területét határozza

meg, hanem számos további jogterületet is. A Ptk. szövegéhez fűzött Kommentár alátámasztja, hogy a

szociális védelem köz- és magánintézményei, a bíróságok, a közigazgatási hatóságok és a törvényhozó

szervek minden, a gyermeket érintő döntésükben figyelembe kell venniük a gyermek mindenek felett

álló érdekét (más fodításban legfőbb vagy legjobb érdekét) a Gyermekjogi Egyezmény 3. cikke alapján.

A Gyermekjogi Egyezmény holisztikus megközelítése alapján ez a gyermeki jog sem önmagában,

hanem más gyermeki jogokkal összhangban értelmezendő. A gyermek érdekét az szolgálja, ha

családban nevelkedik. Ebből a gondolatból indul ki a gyermekvédelmi törvény is a gyermekek

védelmére irányuló rendszer meghatározásakor.

A Ptk. 4:2. §-a szerint a gyermeknek joga van ahhoz, hogy saját családjában nevelkedjék. Ha a gyermek

nem nevelkedhet saját családjában, akkor is biztosítani kell számára, hogy lehetőleg családi

környezetben nőjön fel és korábbi családi kapcsolatait megtarthassa. A gyermeknek a saját családjában,

illetve a családi környezetben nevelkedéséhez és a korábbi családi kapcsolatai fenntartásához fűződő

jogát törvényben meghatározott esetben, kivételesen és a gyermek érdekében lehet korlátozni. A

családjogi alapelveket elsősorban a bíróság tölti meg tartalommal. A gyermek érdekének védelmét

azonban nemcsak a bírósági, hanem a gyámhatósági eljárásban is szem előtt kell tartani. Ha a szülők

között házassági vagy gyermekelhelyezési per van folyamatban és a gyermek érdekében

gyermekvédelmi gondoskodás látszik indokoltnak, a bíróság a Gyvt. 67. (2) bekezdése alapján

haladéktalanul megkeresi a gyámhatóságot a szükséges intézkedések megtétele iránt. Ebben az esetben

a bírósági és gyámhatósági eljárás összekapcsolódik.

A megelőző pártfogás elrendelését megalapozó ok a gyermek kriminalizálódása. A gyermek bűnözéssel

való kapcsolatba kerülése összefüggésben állhat saját cselekményével és családi körülményeivel is. Ha

a normasértő fiatalkorú támogató családban nevelkedik és a kriminalizálódása nem áll összefüggésben

a családi környezetével, a reszocializációs nevelése a családi környezetben működhet a

leghatékonyabban. A szocializációs közeg fontosságára, megerősítő szerepére épít a megelőző pártfogás

intézménye azáltal, hogy a szülői szerepeket a gyermek családból való kiemelésének elmaradására

tekintettel a jogalkotó nem korlátozza. A megelőző pártfogóval való kötelező kapcsolattartás lehetőséget

kínál a reszocializációs nevelésre és annak ellenőrzésére.

A Ptk. 4:4. § szerint a családi jogviszonyokat méltányosan és az érdekei érvényesítésében gyengébb fél

védelmét figyelembe véve kell rendezni. A Kommentár szerint a gyengébb fél védelme azt a személyt

védi, aki helyzeténél, körülményeinél fogva kevésbé képes érdekei képviseletére és érvényesítésére.

Azt, hogy egy adott helyzetben ki minősül gyengébb félnek, csak a konkrét helyzet tekintetében lehet

megítélni. A kiskorú gyermek vonatkozásában a Ptk. részben eltérő megközelítést követ, amikor abból

indul ki, hogy a kiskorú fogalmilag gyengébb félnek minősül, így védelmét a Ptk. egyértelmű, eltérést

nem engedő normákkal biztosítja. A kiskorút védő ˗ magánjogi intézményeken alapuló ˗ garanciák

között kell megemlíteni a megelőző pártfogással összefüggésben a kötelező törvényes képviseletet, a

szülői felügyeleti- és kapcsolattartási jog teljességének fenntartását, a gyermek véleményének

meghallgatására és figyelembevételére irányuló szabályokat.

A Ptk. 4:146. § (1) bekezdése alapján a kiskorú gyermek szülői felügyelet vagy gyámság alatt áll. A

jogalkotó a következő bekezdésben felsorolja a szülői felügyelet részjogosítványait. Ezek szerint a

szülői felügyelet a kiskorú gyermek neve meghatározásának, gondozásának, nevelésének, tartózkodási

helye meghatározásának, vagyona kezelésének, törvényes képviseletének jogát és kötelességét, a

gyámnevezésnek és a gyámságból való kizárásnak a jogát foglalja magában. A megelőző pártfogás

bemutatása kapcsán a szülői felügyeletből eredő jogosítványok közül a gondozás és nevelés jogát emelem

17

ki, hiszen a kriminalizálódott gyermek reszociálizációs útját elsősorban ezeknek a feladatoknak a

megtartása, teljesítése határozza meg.

A gyermek életkoránál fogva rászorul a gondozásra, támogatásra, amely különböző feladatok ellátását

jelenti. Az Alaptörvényben16 rögzítetteknek megfelelően a Ptk. 4:152. § (1) bekezdés alapján a szülők

joga és kötelezettsége, hogy a gyermeket gondozzák, a gyermek megélhetéséhez és felnevelkedéséhez

szükséges feltételeket biztosítsák. A szülői felügyelet legfontosabb részkötelezettsége (és egyúttal

részjogosítványa), hogy a szülők a gyermek megélhetését és felnevelkedését biztosítsák, ennek

érdekében a gyermeket ellássák, gondozzák. A szülőknek a gyermekük megélhetése és ellátása, nevelése

körében mindig a gyermekük javát kell szem előtt tartani. Barzó szerint ezt a kötelezettséget a szülőknek

úgy kell ellátniuk, hogy gyermekük felnőtté válásakor képes legyen nemcsak az önálló életre, hanem a

társadalomba való beilleszkedésre is.17 A Ptk. 4:147. §-a kapcsán említett gyermeki jogok, szülői

kötelezettségek természetesen a gyermek gondozása-nevelése körében közvetlenül is érvényesülnek.

Ilyen módon a szülői felügyelet gyakorlása során ̠ összhangban a Gyvt. szabályaival ̠ a gyermek szülője

jogosult és köteles arra, hogy gyermekét családban gondozza, nevelje, és a gyermeke testi, értelmi,

érzelmi és erkölcsi fejlődéséhez szükséges feltételeket - különösen a lakhatást, étkezést, ruházattal való

ellátást -, valamint az oktatásához és az egészségügyi ellátásához való hozzájutást biztosítsa.

A szülők jogosultak a gyermek nevelésének módját megválasztani. A gyermek képességei

figyelembevételével a szülők és a gyermek közösen döntik el, hogy a gyermek milyen életpályára

készüljön (Ptk. 4:153. § (1)-(2) bekezdései). A nevelés megválasztásának tartalmára, gyakorlására

vonatkozóan a normaszöveg ehelyütt nem ad további útmutatást. Nem a normaszöveg, hanem a bírói

gyakorlat tölti meg tartalommal a nevelési kötelezettségét elvét azzal, hogy a szülő gyermekének

károkozó magatartásával összefüggő polgári jogi kárfelelősség megállapítása során az általános erkölcsi

normák átadást állítja fel minimumfeltételként. A szülőnek tehát nevelési kötelezettsége körében a

kiskorú gyermekének át kell adnia az általános erkölcsi normákat, a kiskorú jellemét, értékrendjét és

szokásait a társadalom által elfogadott erkölcsi kívánalmakkal összhangban kell alakítania. A bírói

gyakorlat (BH 2008. 177.II) fektette le, hogy a szülő nevelési kötelezettsége magában foglalja a kiskorú

életkörülményeinek rendszeres figyelemmel kísérését, ellenőrzését, a pszichés testi veszélyek lehetséges

elhárítását és kiküszöbölését is. A szülő ennek az elvárásnak a gyermekre való folyamatos odafigyeléssel

tud megfelelni.18

A megelőző pártfogás elrendelése főszabály szerint nem eredményezi a gyermek családból történő

kiemelését, ezért nem jár a szülői felügyeleti jog korlátozásával. Amennyiben a gyermek bűnmegelőzési

szempontú veszélyeztetettségének megszüntetése szempontjából a védelembe vétel felülvizsgálatakor a

gyámhatóság a megelőző pártfogás fenntartása mellett dönt, de úgy ítéli meg, hogy a gyermek családi

környezetből való kiemelése indokolt, elrendeli a gyermek nevelésbe vételét. A Ptk. 4:149. §-a szerint a

szülő felügyeleti jogának gyakorlását a bíróság vagy más hatóság törvényben meghatározott, kivételesen

indokolt esetben, olyan mértékben korlátozhatja vagy vonhatja el, amely a gyermek érdekének

biztosításához szükséges. Ebben az esetben tehát két gyermekjogi elv ütközik. A gyermek családi

környezetben nevelkedésének elsődlegessége és a gyermek (legjobb) érdeke. A szülői felügyeleti jog

korlátozásának kivételes jellege nemcsak a Ptk. Negyedik Könyve alapelveiben szerepel, hanem a

gyermekvédelmi törvényben is. A Gyvt. 7. § (1) bekezdésének értelmében a gyermek szüleitől vagy

más hozzátartozóitól csak saját érdekében, törvényben meghatározott esetekben és módon választható

16 Szabadság és felelősség XVI. cikk (1) bekezdés alapján minden gyermeknek joga van a megfelelő testi, szellemi

és erkölcsi fejlődéséhez szükséges védelemhez és gondoskodáshoz. A (3) bekezdés szerint a szülők kötelesek

kiskorú gyermekükről gondoskodni, e kötelezettségük magában foglalja gyermekük taníttatását.
17 BARZÓ Tímea: A magyar család jogi rendje. Budapest, Patrocinium Kiadó, 2017. (388.)
18 BARZÓ: 2017. (388.)

18

el, s a gyermeket kizárólag anyagi okból fennálló veszélyeztetettség miatt nem szabad családjától

elválasztani. Amennyiben a szülő a védelembe vétel elrendelésre okot adó ‒ személyében fennálló ‒

körülményeken neki felróható módon nem változtat és a gyermek bűnmegelőzési szempontú

veszélyeztetettsége ezt indokolja, a megelőző pártfogás fenntartása mellet a gyámhatóság a gyermeket

nevelésbe veszi. A nevelésbe vétel eredményeként a gyermek bekerül a szakellátás rendszerébe. A

szülői felügyeli jog szüneteléséről a gyámhatóság a nevelésbe vételt elrendelő határozatban rendelkezik.

A kapcsolattartás ˗ polgári jogi jogintézmény ˗ az Alaptörvény által biztosított védelemben részesül. A

szülő és gyermek közötti kapcsolattartás célját annak ellenére, hogy családjogi jogintézmény, nem a

Családjogi Könyv szabályozza. A Gyer 27. § (1) bekezdése szerint a kapcsolattartás célja, hogy gyermek

és a kapcsolattartásra jogosult más személyek közötti családi kapcsolatot fenntartsa, és a

kapcsolattartásra jogosult szülő a gyermek nevelését, fejlődését folyamatosan figyelemmel kísérje, tőle

telhetően segítse elő. Amennyiben a szülő szülői felügyeleti joga saját felróható magatartásának

eredményeképpen korlátozott, a jogalkotó a kapcsolattartás gyakorlásától is függővé teszi a szülői

felügyeleti jog visszaállítását vagy megszüntetését. A Családjogi Könyvben19 szabályozott esetekben a

kapcsolattartás elmaradása miatt a gyermek örökbefogadhatónak nyilvánítható. Ezért a szülőnek joga

van gyermekével kapcsolatot tartani akkor is, ha a szülői felügyeleti joga szünetel, kivéve, ha a gyermek

vagy a gyermekkel közös háztartásban élő hozzátartozója sérelmére elkövetett cselekmény miatt

elrendelt távoltartó határozat hatálya alatt áll.

A megelőző pártfogás elrendelése nem jár a gyermek családból való kiemelésével. Ebből következően

a szülők felügyeleti jogát és a különélő szülő kapcsolattartási jogát sem érinti a gyermekvédelmi

gondoskodás körébe tartozó intézkedés elrendelése. A megelőző pártfogás elrendelésére fennálló

védelembe vétel mellett kerülhet sor vagy a megelőző pártfogás és a védelembe vétel együttes

elrendelése során. A védelembe vétel és megelőző pártfogás „különválásának” egyetlen esete a

védelembe vétel Gyvt. 69. § (1) bek. b) pontja szerinti megszüntetése. A nevelésbe vétel elrendelése

ugyanis a hivatkozott pont alapján a védelembe vétel kötelező megszüntetését vonja maga után,

ugyanakkor a Gyvt. 69. § (5) bekezdés alapján a megelőző pártfogás a gyermek érdekében fenntartható,

függetlenül a védelembe vétel megszüntetésétől. A gyermek nevelésbe vételével gyermekvédelmi

szakellátás keretében ˗ életkorának és az elhelyezési lehetőségeknek a figyelembevételével ˗

nevelőszülőhöz vagy gyermekotthonba kerül. A hatósági intézkedés elrendelése a szülők szülői

felügyeleti jogának szünetelését vonja maga után. A kapcsolattartás gyakorlásáról a nevelésbe vételt

elrendelő határozatban a gyámhatóság dönt. Ezért főszabály szerint a szülőnek joga van gyermekével

kapcsolatot tartani akkor is, ha a szülői felügyeleti joga szünetel. Amennyiben a kapcsolattartásra

jogosult személy a jogával a gyermek sérelmére visszaél, a kapcsolattartási joga korlátozható. A

gyermek sérelmével járó kapcsolattartási joggal való súlyos visszaélés a kapcsolattartási jog

megszüntetését vonja maga után.

V. A gyermek érdeke

A megelőző pártfogás alapjogi vizsgálata során a gyermek érdekét állítottam középpontba. A gyermek

érdeke a témához kapcsolódóan két alapjogi kérdést érint. Mennyiben korlátozható a család

magánautonómiája, azaz mikor kell az államnak a gyermek érdekében a veszélyeztetettségének

megszüntetéséhez a gyermeket a családjából kiemelni? Erre a kérdésre a magánjogi fejezetben a szülői

19 A Ptk. 4:124. § (1) bekezdés a) pontja szerint a gyámhatóság a nevelésbe vett gyermeket legfeljebb négy évre

örökbefogadhatónak nyilvánítja, ha a szülőjének szülői felügyeleti joga nem szűnt meg és a szülő önhibájából

gyermekével nyolc hónapja nem tart rendszeres kapcsolatot vagy három hónapon át semmilyen formában nem tart

kapcsolatot, illetve életvitelén, körülményein nem változtat, és emiatt a nevelésbe vétel nem szüntethető meg.

19

felügyelet és a kapcsolattartás jogának bemutatása során választ adtam. Amennyiben fiatalkorú személy

követ el bűncselekményt vagy elzárással sújtható szabálysértést, a megelőző pártfogás elrendelése

mellett vele szemben büntetőeljárás is indul. A gyermek érdekét korára és sérülékeny voltára tekintettel

a büntetőeljárásban is mindvégig szem előtt kell tartani. Ezért az alapjogi megközelítés során fel kell

tennünk a kérdést, hogy milyen speciális jogok és garanciák illetik meg a fiatalkorút a

büntetőeljárásban?

A fiatalkorúak igazságszolgáltatásával kapcsolatos 40. cikk a bűncselekmény elkövetésével gyanúsított,

vádolt vagy bűnösnek nyilvánított gyermekekkel foglalkozik. A büntetőjogi értelemben fiatalkorúnak

tekintett gyermekkel szemben tehát megindítható a büntetőeljárás. A 40. cikk által lefektetett

garanciáknak a fiatalkorú elleni büntetőeljárás során kell érvényesülni. Ez azt jelenti, hogy a gyanúsítás

pillanatától egészen az ítélethozatalig biztosítani kell számára olyan bánásmódhoz való jogát, amely

előmozdítja a személyiség méltósága és értéke iránti érzékének fejlesztését, erősíti a mások emberi jogai

és alapvető szabadságai iránti tiszteletét, és amely figyelembe veszi korát, valamint a társadalomba való

beilleszkedése és abban építő jellegű részvétele elősegítésének szükségességét.

A Gyermekjogi Egyezmény tételesen felsorolja a biztosítékokat. Ezek szerint a részes államoknak a

gondoskodni kell arról, hogy a gyermeket ne lehessen bűncselekmény elkövetésével gyanúsítani,

vádolni vagy abban bűnösnek nyilvánítani, olyan cselekmény vagy mulasztás miatt, amely az elkövetés

idején sem a hazai, sem a nemzetközi jog értelmében nem volt bűncselekmény. Biztosítani kell továbbá,

hogy a bűncselekmény elkövetésével gyanúsított gyermeket mindaddig ártatlannak tekintsék, ameddig

bűnösségét a törvény szerint be nem bizonyították, valamint a legrövidebb határidőn belül közvetlenül

vagy szülei, illetőleg adott esetben törvényes képviselői útján tájékoztassák az ellene emelt vádakról, és

védelme előkészítéséhez és benyújtásához jogsegélyben vagy bármely más alkalmas segítségben

részesüljön. A fiatalkorú ügyét késedelem nélkül illetékes, független és pártatlan hatóság vagy bíróság

a törvény értelmében igazságos eljárás során, ügyvédjének vagy egyéb tanácsadójának, valamint -

hacsak különösen koránál vagy helyzeténél fogva ez nem mutatkozik ellentétesnek a gyermek mindenek

felett álló érdekével - szüleinek vagy törvényes képviselőinek jelenlétében kell elbírálni. Nem lehet arra

kényszeríteni, hogy maga ellen tanúskodjék vagy beismerje bűnösségét. Biztosítani kell számára, hogy

kérdéseket intézhessen vagy intéztethessen az ellene valló tanúkhoz, és a mellette valló tanúk

ugyanolyan feltételek mellett jelenhessenek meg és legyenek meghallgathatók, mint az ellene valló

tanúk. Ha bűncselekmény elkövetésében bűnösnek nyilvánítják, a határozat és az ahhoz fűződő bármely

intézkedés ellen a törvénynek megfelelően, jogorvoslattal élhessen illetékes, független és pártatlan

felsőbb hatóságoknál vagy bíróságnál. Garantálni kell, hogy díjmentesen vehessen igénybe tolmácsot,

amennyiben nem ért vagy nem beszél a tárgyaláson használt nyelven. Magánéletét teljes mértékben

tiszteletben kell tartani az eljárás minden szakaszában. A garanciális szabályok betartásához különleges

törvények és eljárások elfogadására, hatóságok és intézmények létrehozásra van szükség. Az

Egyezmény a biztosítékok között kifejezetten kiemeli a büntethetőség alsó korhatárának kötelező

megállapítását és a bírói útról való eltérés lehetőségét. A magyar jogrendbe 2015-ben bekerült megelőző

pártfogás intézménye egy új lehetőség az elterelés eszközei között.

Az Egyezmény oszthatatlan és az egyes cikkek kölcsönösen összefüggnek egymással (holisztikus

szemlélet). Ennek megfelelően a 40. cikk sem önmagában értelmezendő. Kiemelt figyelemmel kell lenni

a gyermek legfőbb érdekére (3. cikkének 1. bekezdés), az élethez, életben maradáshoz és fejlődéshez

való jogra (6. cikk) és a gyermek véleményének tiszteletben tartására (12. cikk).

A Gyermekjogi Egyezmény gyakorlati alkalmazásához nyújtanak segítséget az ENSZ Gyermekjogi

Bizottságának magyarázatait tartalmazó kommentárok („A Gyermeki jogok a fiatalkorúak

igazságszolgáltatásában” elnevezésű 10. számú átfogó kommentár és „A gyermek jogainak végrehajtása

20

kora gyermekkorban” című 7. számú átfogó kommentár) és nemzetközi iránymutatások (Pekingi

Szabályok, Havannai Szabályok, Rijadi Irányelvek, Tokiói Szabályok). Az Egyezményben foglaltak

teljesülését, azaz a gyermekek jogainak érvényesülését tíztagú független szakértőkből álló Gyermek

Jogainak Bizottsága (továbbiakban Bizottság) ellenőrzi. A Bizottság feladata az államok által

beterjesztetett jelentések vizsgálata.20 A részes államok az Egyezmény hatálybalépése után két éven

belül, majd ezt követően meghatározott időszakonként jelentést tesznek. Gyermeki jogokat

veszélyeztető helyzet esetén a Bizottság további információkat kérhet az adott országtól, illetve

helyszíni látogatást tehet. A Bizottság az érintett államok felé általános javaslatokat is tehet21. (Rózsás,

2008, 26.) A kormányzati jelentések mellet civil szervezetek is megfogalmazhatják és eljutathatják a

Bizottsághoz véleményüket az Egyezményben foglaltak betartásáról.22

Az Egyezményben részes államok a 40. cikk 3. pontjának b) fordulata szerint minden erejükkel azon

lesznek, hogy előmozdítsák különleges törvények és eljárások elfogadását, hatóságok és intézmények

létrehozását a bűncselekmény elkövetésével gyanúsított, vádolt vagy abban bűnösnek nyilvánított

gyermekek számára és különösen minden lehetséges és kívánatos esetben intézkedéseket tesznek e

gyermekek ügyének bírói eljárás mellőzésével való kezelésére. A jogintézmény bevezetésének

jogpolitikai oka tehát a gyermek és fiatalkorú személyek által elkövetetett bűncselekmények

megelőzése, további bűncselekmények elkövetésétől való távoltartás és a bűnelkövető fiatalok

társadalomba való visszailleszkedésének elősegítése. Megállapítható tehát, hogy a jogpolitikai cél

azonos az Egyezményben foglalt elvárásokkal, hiszen a felelősségre vonásnak egy olyan intézményét

teremti meg, amely ‒ részben ‒ mellőzi a bírói utat és az elsődleges célja a kriminalizálódott gyermek

nevelése. Ez a gondolat összhangban áll a Pekingi Szabályok 1.1.-1.4. cikkeiben lefektetett elvárásokkal

és az ahhoz fűzött kommentár által favorizált prevenció fontosságának elvével is.

A megelőzésnek magában kell foglalni a gyermek sikeres szocializációját és beilleszkedését, különösen

a családban, a közösségben, a kortárscsoportokban, az iskolában, a szakképzésben és a munkahelyen.

Tekintettel arra, hogy a megelőző pártfogás nem jár a gyermek családjából történő kiemeléssel, ezért a

kezelés a már megszokott és biztonságot nyújtó szocializációs közegben indul meg. Abban az esetben,

ha a gyermeket nevelő család idézi elő a gyermeket veszélyeztető körülményeket és nem működik együtt

a hatóságokkal, sor kerülhet a gyermek ‒ családból történő kiemelésével járó ‒ nevelésbe vételére. Ez

az eljárás megfelel a Pekingi Szabályok 18.2. cikkének, amely előírja, hogy a fiatalkorú feletti szülői

felügyeletet nem szabad megszüntetni, hacsak a fiatalkorú ügyének körülményei ezt nem teszik

szükségessé. A 17. cikk (a) pontja pedig előírja, hogy az igazságszolgáltatás beavatkozása esetén

nemcsak a tett súlyosságára kell figyelemmel lenni, hanem a fiatalkorú körülményeire, szükségleteire,

társadalmi érdekeire.

Ugyanakkor a 10. számú átfogó kommentár felhívja arra is a figyelmet, hogy a családoknak történő

segítségnyújtás ne csak a negatív helyzetek megelőzését szolgálja, hanem a szülők szociális

készségeinek erősítését is. A megelőző pártfogás végrehajtása során a gyermek családjával is

kapcsolatot tart a megelőző pártfogó. A találkozások alkalmával a szociális munka eszközeit ‒ az

elrendelő határozatban foglaltak szerint ‒ a családra nézve is alkalmazzák a megelőző pártfogók. A

megelőző pártfogó nemcsak a kockázatértékelés készítésekor kerül kapcsolatba a gyermekkel. Az általa

javasolt magatartási szabályok betartását folyamatosan figyelemmel kíséri a személyes találkozások

alkalmával. Amennyiben a gyámhivatal a Gyvt. 68/D. § (7) bekezdés alapján a határozatában

viselkedéskorrekciós esetkezelési módszerek alkalmazásáról dönt, annak végrehajtására a PFSZ

20 Magyarország az Egyezmény elfogadását követően 1998-ban, 2006-ban és 2012-ben terjesztett elő

országjelentést.
21 RÓZSÁS Eszter: A gyermekjogok tartalma, érvényesülése és védelme. Doktori (Phd,) értekezés. Pécs, 2008. (26.)
22 A Hintalovon Gyermekjogi Alapítvány 2018-ban készített Gyermekjogi jelentést Magyarország helyzetéről.

21

háttérintézményeként működő közösségi foglalkoztatóban kerül sor, amelynek legfontosabb funkciója

az alternatív szankciók, illetve helyreállító igazságszolgáltatási eszközök körének bővítése.

Ahogy a Rijádi Iránymutatások 5. cikke rámutat, a fiatalok esetében egyes társadalmi normák áthágása

általános jelenség, a normaszegő magatartás legtöbbször a megfelelő érettség elérésével magától

megszűnik. A Rijádi Iránymutatások szerint a megbélyegzés csak hozzájárul későbbi normaszegő

magatartások tanúsításához. Amennyiben a hatóságok életkor és kriminalizálódás szempontjából túl

korán avatkoznak a gyermek és családja életébe, az a gyermek megbélyegzéséhez vezethet. A stigmák

nemcsak a gyermek személyiségfejlődésének belső folyamatát befolyásolhatják kedvezőtlenül, hanem

a gyermeket nevelő oktatási intézmények is sok esetben elfordulnak vagy „más elbánást” alkalmaznak

a hatóságokkal kapcsolatba került gyermekekkel.

A megbélyegzés lehetőségével függ össze a „A gyermek jogainak végrehajtása kora gyermekkorban”

című 7. számú átfogó kommentárban megjelenő ‒ a csatlakozó államok büntető igazságszolgáltatásával

szembeni ‒ elvárás, hogy a lehető legrövidebb idő teljen el a bűncselekmény elkövetése és a

cselekménnyel kapcsolatos végső ítélet között. Ugyanis minél hosszabb idő telik el, annál valószínűbb,

hogy az ítélet elveszti a kívánt pozitív pedagógiai hatását és megbélyegzi a gyereket. 2018 nyarán

valamennyi, a Baranya Megyei Kormányhivatal Hatósági Főosztályának Igazságügyi Osztályán

fellelhető ‒ az elrendelt megelőző pártfogásban történő közreműködésük kapcsán keletkezett ‒ ügyiratot

átvizsgáltam. A vizsgálatom célja a párhuzamosan zajló hatósági eljárások időtartamának vizsgálata

volt. A vizsgálat céljára tekintettel azokat a 2015. január 1. napjától 2017. december 31. napjáig

jogerősen lezárt ügyeket tanulmányoztam, amelyekben a fiatalkorú által elkövetett jogellenes

cselekmény közigazgatási hatósági intézkedést és büntetőeljárást is maga után vont. Abból az állításból

indultam ki, hogy a közigazgatási intézkedés „megelőző” jellegét csorbítja, ha a büntetőeljárás előbb

lezárul ‒ ügyészi megrovással, vádelhalasztással23 vagy közvetítői eljárással ‒ mint a közigazgatási

eljárás. A vizsgált 36 esetből 4 vonatkozásában született előbb büntetőeljárás keretében döntés. 32

esetben tehát a védelembe vételhez kapcsolódó megelőző pártfogás elrendelésére ‒ és ezzel együtt a

fiatalkorú helyes irányba terelése, a szükségesnek vélt gyermekvédelmi intézkedések megtétele ‒ előbb

került sor. Átlagosan 1-2 hónapos eltérés mutatható ki a jogerős döntések meghozatala között, az ügy

bonyolultságától függően ennél tovább is elhúzódhat a büntetőeljárás keretében való döntés. Abban a 4

esetben, amikor a büntetőeljárásban előbb született jogerős döntés, mint a megelőző pártfogás

elrendelése kapcsán, 2 esetben szüntette meg az ügyészség a nyomozást és részesítette a fiatalkorút

megrovásban, további 1 esetben hozott a bíróság tárgyalás mellőzéses határozatot, bocsátotta próbára a

fiatalkorút és rendelte el egyúttal a pártfogó felügyelet alá kerülését, valamint egy esetben előzte meg

az eredményes közvetítői eljárás lefolytatása a megelőző pártfogás elrendelését. Az aktavizsgálat

alapján megállapítottam, hogy ‒ a vizsgált időszakot tekintve ‒ elenyésző azoknak az ügyeknek a száma,

ahol a közigazgatási eljárásban való döntés elhúzódása a fiatalkorú reszocializációs nevelését

hátráltatná. Döntő súllyal előbb zárult a gyermekvédelmi hatósági döntés jogerősen, mint a

büntetőeljárás, ezért az intézkedés megelőző jellege érvényesült, az eljárásrendre tekintettel a fiatalkorú

kriminális hátterének feltérképezésére már a jogerős döntés megszületését megelőzően sor kerül. A

büntetőeljárásban ugyanakkor csak a jogerős döntés megszületését követően indul meg a fiatalkorú

reszocializációs nevelése. A büntetőeljárásról szóló 2017. évi XC. tv. (továbbiakban új Be.) 685. §-a

szerint, ha a fiatalkorúval szemben a védelembe vétele körében megelőző pártfogás elrendelésére került

sor, a vádemelés előtt az ügyészség, azután a bíróság összefoglaló pártfogó felügyelői vélemény

23 Az új Be. a korábbi vádelhalasztásnak megfelelő jogintézményként szabályozza a feltételes ügyészi

felfüggesztést. Ez az intézkedés azonban nemcsak elnevezésében új, hanem jóval tágabb körben is alkalmazható

(elég csak arra utalni, hogy fiatalkorú esetén akár 8 évi szabadságvesztéssel fenyegetett bűncselekmények esetén

is sor kerülhet feltételes ügyészi felfüggesztésre, míg a vádemelés elhalasztásánál 5 év volt a felső határ).

22

beszerzését rendeli el. Az összefoglaló pártfogó felügyelői vélemény a pártfogó felügyelői vélemény

tartalmi elemein túl tartalmazza a megelőző pártfogás végrehajtásának eredményére vonatkozó

összefoglaló megállapításokat. A hivatkozott jogszabályi hely tulajdonképpen kizárja, hogy az ügyész

által elrendelhető ügyészi megrovás, feltételes ügyészi felfüggesztés és közvetítői eljárásra utalás

esetköreit leszámítva a büntetőeljárás előbb lezáruljon, mint a közigazgatási eljárás, tekintettel az

összefoglaló pártfogó felügyelői vélemény kötelező bevárására. A fentiek alapján kijelenthető, hogy

amennyiben viszont az ügyészi szakban alkalmazott ‒ a bírói útról való eltereléshez kapcsolódó ‒

szankció elrendelésére hamarabb sor kerül, mint a megelőző pártfogás elrendelésére, a gyermekvédelmi

intézkedés súlytalanná válik és csak felesleges stigmákkal kövezi ki a gyermek reszocializációs útját.

Mindezekre tekintettel szükségesnek tartanám a megelőző pártfogás megszüntetési okait24 bővíteni a

büntetőeljárás ügyészi szakban történő megszüntetésének esetével.25

A gyermek megbélyegzésére nemcsak a megelőzés elmaradás miatt kerülhet sor, hanem az intézkedés

gyermekkorúak esetében történő elrendelése esetén is. A Gyvt. tényállási elemeit vizsgálva feltűnik,

hogy a törvény nem határoz meg a megelőző pártfogás elrendelése során alsó életkori határt. Ha a

tényállás szó szerinti értelmezéséből indulunk ki, akkor az csak a vétőképes fiatalkorúakra vonatkozhat,

tekintettel arra, hogy az elrendelés feltétele bűncselekmény vagy elzárással sújtható szabálysértés

elkövetése. A tartalmi értelmezést kell azonban alapul vennünk a jogpolitikai célkitűzésre és a megelőző

pártfogás gyermekvédelem rendszerében történő elhelyezésére tekintettel. A fentiek és a jogalkalmazói

gyakorlat alapján arra a következtetésre jutunk, hogy a megelőző pártfogás vétőképtelen gyermekkel

szemben is elrendelhető. Egy Baranya megyei eset jól szemlélteti a megbélyegzés veszélyét, amikor egy

10 év alatti gyermek azért került a hatóság látókörébe, mert megkarcolt egy személygépkocsit. Az

esetében csak a kockázatértékelés alacsony foka miatt nem rendelték el az intézkedést, de a hatósági

eljárás az elkövetett cselekmény jogellenességére tekintettel megindult.

VI. Következtetések

A megelőző pártfogás gyermek- és fiatalkorúak bűnmegelőzésében kifejtett szerepét annak

hatálybalépése óta vizsgálom. Az intézkedés bevezetése óta eltelt időszak még nem alkalmas arra, hogy

messzemenő vagy általánosítható következtéseket vonjunk le a jogintézmény hatékonysága,

rendszertani elhelyezése vonatkozásában. A kutatásom során nyert adatok jellemzően Baranya megyére

vonatkoznak, ezért nem alkalmasak országos mutatók meghatározására. Az első kötelező

felülvizsgálatok tapasztalatait értékelve arra a következtetésre jutottam, hogy a jogalkalmazó szervek

gyakorlatában megjelent az új intézkedés. Így a megelőző pártfogás nemcsak egy választható eszköz az

intézkedések tárából, hanem konkrét, a veszélyeztetettség súlyához igazodó hatósági döntés.

Ugyanakkor a jogalkalmazói oldal több ésszerűsítési, eljárási terheket csökkentő – kifejezetten a

bürokratikus kötelezettségeket érintő – javaslatot fogalmazott meg. Nyilvánvalóvá vált, hogy a

megelőző jelleg elveszik a megelőző pártfogás elrendelésével összefüggő párhozamos eljárásoknál

abban az esetben, ha az ügyészi szakban történő elterelés időben jóval korábban lezárul, így érdemes

lenne a kötelező megszüntetési okokat ezzel az esettel bővíteni.

24 A megelőző pártfogás kötelező megszüntetési okai, ha a fiatalkorúval szemben pártfogó felügyelet intézkedést

alkalmaztak, javítóintézeti nevelését rendelték el, szabadságvesztésre ítélték vagy nagykorúvá vált.
25 HERKE-FÁBOS Barbara Katalin: A bírói útról való elterelés lehetőségei Magyarországon a Gyermekjogi

Egyezmény 40. cikkének tükrében. Belügyi Szemle 2021/3. (410-412.)

23

Irodalomjegyzék

BARZÓ Tímea: A magyar család jogi rendje. Budapest, Patrocinium Kiadó, 2017.

CSEMÁNÉ VÁRADI Erika: A gyermek és fiatalkori bűnözés – tendenciák, elméletek, okok.

Kriminológiai Közlemények (55.)

DÁVID Lilla: Megelőző pártfogás vagy védelembe vétel? Állam és Jogtudomány 2013/3–4. (41–54.)

FILÓ Erika – KATONÁNÉ PEHR Erika: Gyermeki jogok, szülői felelősség és gyermekvédelem. HVG

ORAC, Budapest, 2015.

HERKE-FÁBOS Barbara Katalin: A bírói útról való elterelés lehetőségei Magyarországon a Gyermekjogi

Egyezmény 40. cikkének tükrében. Belügyi Szemle 2021/3. (397-415.)

KÁRPÁTI Orsolya: Gyermekvédelem és gyámügyi igazgatás. In: Nyitrai Péter (szerk.): Közigazgatási

Jog 3. Magyar Közigazgatási Jog Különös Rész. 12. Fejezet. Miskolc, Osiris Kiadó, 2011. (251-267.)

KEREZSI Klára – KOVÁCS Krisztina – PÁRKÁNYI Eszter – SZABÓ Judit: A pártfogó felügyelet szerepe a

bűnmegelőzésben, különös tekintettel a jogintézmény tervezett változásaira 154. In: Vókó György

(szerk.): Kriminológiai Tanulmányok 52. Budapest, 2015. (148–191.)

KIRÁLY Réka Zsuzsa: A gyermekbűnözés kriminológiai ismérvei. Belügyi Szemle 2000/12. (41-48.)

KÓCZIÁN Lilla: A fiatalkori deviancia kialakulása és az alternatív bűnmegelőzési programok. Arizona

program: a felelősségvállalás tanítása (a bűnmegelőzés első lépése) In: SZEIBERT (szerk.): Család,

gyermek, vagyon. A joggyakorlat kihívásai. Budapest, 2012. (426-451.)

KORINEK László: Kriminológia I-II. Kötet. Budapest. Magyar Közlöny Lap- és Könyvk. 2010. 694,

(743.)

PÁLVÖLGYI Ákos: A megelőző pártfogás, mint a bűnmegelőzés egyik lehetséges eszköze. Büntetőjogi

Szemle 2012/2. (29–34.)

RÓZSÁS Eszter: A gyermekjogok tartalma, érvényesülése és védelme. Doktori (Phd,) értekezés. Pécs,

2008.

RÓZSÁS Eszter: Változások a gyermekvédelem igazgatásában. In: Csefkó Ferenc (szerk.): Közjog és

jogállam: Tanulmányok Kiss László professzor 65. születésnapjára. Pécs, PTE-ÁJK, 2016. (269-276.)

SOMFAI Balázs: Családjogi és/vagy gyermekvédelmi jogviszony. Családi Jog 2013/ 4. (29-33.)

24

Petrétei Dávid1

Nemzetközi együttműködés gyermekkorúak eltűnése esetén

I. Bevezető

A kiskorúak eltűnéséről azt gondolnánk, hogy az egész közvéleményt felbolygató rendkívüli

események. Éppen ezért meglepő lehet, hogy az Európai Unió területén évente 250.000 kiskorú eltűnést

regisztrálnak.2 (Bár ebből a legtöbb, évi 140.000 az Egyesült Királyságban történt, tehát a Brexit

valószínűleg jelentősen javította a vonatkozó statisztikákat.) Hazánkban évente nagyjából húszezer

eltűnést jelentenek be, ebből tizennyolc-tizenkilencezer körüli a kiskorúak, ezen belül körülbelül

háromezer a gyerekkorúak száma.3 A lakosság lélekszámához viszonyítva Magyarország vezet az

Európai Unióban a kiskorúak eltűnésében,4 a hazai mérték az uniós átlag háromszorosa. Ez – kontextus

és magyarázat nélkül – érthetően megdöbbenti5 a statisztikát böngészőket.

A puszta számok könnyen félreérthetők, vagy teret engednek a szándékos félreértelmezésnek.

Természetesen nem tizennyolcezer különböző fiatalkorú tűnik el hazánkban, és nem végleg. Az

eltűnéses ügyek döntő többsége gyermekotthonokból történő önkényes távozás, vagy a kimenő letelte

utáni kimaradás miatti felkutatási kérelemmel indul. (A gyermekotthonokból gyakran a rokonaikhoz

mennek a gyermekek.) A Pécsi Rendőrkapitányságon 2020-ban 464 bejelentés érkezett kiskorú eltűnése

miatt, ebből hét olyan ügy volt, amikor nem gyermekotthonos felkutatási kérelemről volt szó. A hét

családból eltűnt gyermek is órákon belül megkerült.

A legnagyobb felháborodást a szerencsére ritka – hazánkban pedig szinte példátlan – bűncselekményre

visszavezethető gyermekeltűnések váltják ki. Ezek között a legsúlyosabbak azok, amik a gyermekkorú

megölésével érnek véget, és talán még ennél is nagyobb terhet jelent a szülőknek az, ha a gyermek sorsa

egyáltalán nem derül ki.

II. Gyermekvédelmi jogalkotás az Egyesült Államokban

Az Egyesült Államokban több komoly, közfelháborodást kiváltó ügyet követően a kilencvenes évektől

kezdve kötelező a gyermekek ellen bűncselekményt elkövetők és a szexuális bűncselekményt elkövetők

regisztrációja.6 Az ezt előíró jogszabályok is egy-egy áldozat nevét viselik. Az 1994-es Wetterling-

törvény Jacob Wetterling, 11 éves minnesotai fiú nevét viseli. Őt 1989-ben a nyílt utcáról rabolta el egy

férfi, akit 2015-ben egy másik pedofil bűncselekmény miatt őrizetbe vettek. Vádalku keretében 2016

1 Rendőr őrnagy, tanársegéd, Nemzeti Közszolgálati Egyetem, Rendészettudományi Kar, Nyomozáselméleti Tanszék.
2 http://www.csagyi.hu/hirek/item/1069-eltunt-gyermekek-felkutatasa-europaban (2021. 04. 10.)
3 ANGYAL Miklós: Az eltűntként körözött személyek és az azonosítatlan holttestek adatbázisainak interdiszciplináris elemzése

– Javaslatok a kérdéskört érintő személyazonosítási ráta növeléséhez. Rendőrségi Tanulmányok 2020/1. (50-82.)
4 https://hu.euronews.com/2015/05/25/ketpercenkent-eltunik-egy-gyermek-az-europai-unioban (2021. 04. 10.)
5 http://www.recoware.hu/gyerek_ujjnyomatlap/statisztikak.html (2021. 04. 10.)
6 Andrew J. HARRIS – Christopher LOBANOV-ROSTOVSKY – Jill S. LEVENSON: Widening the Net: The Effects of Transitioning

to the Adam Walsh Act’s Federally Mandated Sex Offender Classification System. Criminal Justice and Behavior. 2010/5.

https://doi.org/10.1177/0093854810363889

http://www.csagyi.hu/hirek/item/1069-eltunt-gyermekek-felkutatasa-europaban
https://hu.euronews.com/2015/05/25/ketpercenkent-eltunik-egy-gyermek-az-europai-unioban
http://www.recoware.hu/gyerek_ujjnyomatlap/statisztikak.html
https://doi.org/10.1177%2F0093854810363889

25

szeptemberében vezette el a nyomozó hatóságot Wetterling maradványaihoz.7 A jogszabály

megalkotásakor tehát a gyermek már halott volt, de ezt a hozzátartozók, holttest hiányában, nem

tudhatták.

A Wetterling-törvény kötelezte a szexuális és egyes gyermekek ellen bűncselekményt elkövetőket, hogy

(büntetésük letöltését követően) tíz éven át évente bejelentsék a rendőrségen a tartózkodási helyüket. A

szexuális erőszak miatt elítéltek életük végéig negyedévente kötelesek ezt a bejelentést megtenni.

Fontos, hogy ezt a bejelentést a rendőrség nyilvántartja, de nem hozza nyilvánosságra.

Az 1996-os Megan-törvény névadója Megan Kanka, hét éves kislány, akit 1994-ben csalt el, erőszakolt

meg és gyilkolt meg egy visszaeső pedofil.8 1994-ben New Jersey szövetségi államban, ahol az

emberölés történt, az állami Megan-törvény kötelezte a rendőrséget, hogy hozza a lakosság tudomására

a szexuális bűnözők tartózkodási helyét. 1996-ban a fent említett Wetterling-törvényt kiegészítették a

szövetségi szintű Megan-törvénnyel. Ez alapján minden szövetségi államnak törvényt kellett hoznia a

szexuális és egyes egyéb, gyermekek elleni bűncselekmények elkövetőinek regisztrációjáról és a

lakosság figyelmeztetéséről. A lakosság figyelmeztetése azt jelenti, hogy a törvény hatálya alá tartozó

személyek adatait, tartózkodási és munkahelyét nyilvánosságra kell hozni.

A 2006-os AWA, a legátfogóbb és legszigorúbb regisztrációs törvény Adam Walsh-ról kapta a nevét

(Adam Walsh Act). 1981-ben, hatéves korában rabolta el a kisfiút egy floridai bevásárlóközpontból egy

később elítélt sorozatgyilkos. A kisfiú fejét két héttel később találták meg, 130 kilométerre az elrablása

helyétől, a fej levágása előtt már napokkal halott volt. Teste többi része soha nem került elő. Elrablását

és meggyilkolását egy később elfogott sorozatgyilkos bevallotta, majd a vallomását visszavonta, és

végül 1996-ban a börtönben halt meg. Egyéb bizonyíték nem állt rendelkezésre, az ügyet 2008-ban úgy

zárták le, hogy a vallomást tevő sorozatgyilkost tekintették elkövetőnek.9

Az AWA Adam elrablásának huszonötödik évfordulóján lépett hatályba. Szigorúan egységesíti a

tagállamok regisztrációs és tájékoztatási kötelezettségeit, több bűncselekményre terjeszti ki a norma

hatályát, illetve több elkövetői körre, köztük (bizonyos bűncselekmények vonatkozásában) kiskorúakra

is. Az egyes tagállamok által alkalmazott differenciált kockázatértékelésre építő kategóriák helyett

merev, kizárólag a büntető anyagi jogi minősítésre alapuló elkövetői kategóriák megkülönböztetését

engedélyezi. Ez sok szempontból vitatható és aggályos.10 A hatályba lépését követő nyolcadik évben a

szövetségi államok közül mindössze tizenhét vezette be az előírt regisztrációs rendszert (SORNA).11

III. Az NCMEC

A National Center for Missing & Exploited Children (Eltűnt és Kihasznált Gyermekek Nemzeti

Központja, NCMEC) amerikai közhasznú, non-profit szervezet. 1984-ben alapították a fent említett

Adam Walsh szülei.12 Az egész Egyesült Államokat átszövő hálózattá fejlődött, számos publikációt

jelentetnek meg, képzéseket szerveznek rendőröknek, családsegítőknek, egészségügyi és szociális

7 https://eu.sctimes.com/story/news/local/2016/09/03/authorities-unidentified-remains-found/89825840/ (2021. 04. 10.)
8 State v Timmendequas. 161 N.J. 515 (N.J. 1999) 737 A.2d 55
9 https://nypost.com/2008/12/17/1981-adam-slay-solved/ (2021. 04. 10.)
10 Andrew J. HARRIS – Christopher LOBANOV-ROSTOVSKY: Implementing the Adam Walsh Act’s Sex Offender Registration

and Notification Provisions: A Survey of the States. Criminal Justice Policy Reviews. 2010/2.

https://doi.org/10.1177/0887403409346118
11 https://www.ncsl.org/research/civil-and-criminal-justice/adam-walsh-child-protection-and-safety-act.aspx (2021. 04. 10.)
12 https://www.missingkids.org/footer/about/history (2021. 04. 10.)

https://eu.sctimes.com/story/news/local/2016/09/03/authorities-unidentified-remains-found/89825840/
https://nypost.com/2008/12/17/1981-adam-slay-solved/
https://doi.org/10.1177%2F0887403409346118
https://www.ncsl.org/research/civil-and-criminal-justice/adam-walsh-child-protection-and-safety-act.aspx
https://www.missingkids.org/footer/about/history

26

szakembereknek. Jogalkotási lobbitevékenységet fejtenek ki, jogi és egyéb segítséget nyújtanak a

gyermekeknek és családjaiknak.13

Az NCMEC publikációi közül kiemelendő a gyermekeltűnések, gyermekrablások nyomozásával

foglalkozó14 232 oldalas, illetve a huzamosabb ideje eltűnt gyermekek utáni nyomozásokkal

foglalkozó15 226 oldalas igényes, nyomozóknak és ügyészeknek szóló átfogó kriminálmetodikai

kézikönyv.

IV. Az ICMEC

Az ICMEC az amerikai NCMEC nemzetközi testvérszervezete (az első betű I mint International).

Alapítása a belga „charlero-i rém”, Marc Dutroux ügyéhez kapcsolódik. Dutroux-t 1989-ben tizenhárom

évre ítélték öt lány elrablása, erőszakos nemi bűncselekmények és gyermekpornográf taralom előállítása

miatt, de 1992-ben kegyelmet kapott és szabadult. 1996-ban vették őrizetbe hat (további) lány elrablása,

megerőszakolása és négyük meggyilkolása miatt. A gyanú szerint a tényleges áldozatok száma ennél

magasabb, máig ismeretlen. Amikor 1995-ben házkutatást tartottak nála vagyon elleni

bűncselekmények miatt, két nyolcéves kislány kiabált segítségért a pincéjéből, amire a rendőrök azt

hitték, az utcáról hallatszik be. A vagyon elleni bűncselekmények miatt négy hónapig volt börtönben,

ezalatt a két kislány éhen halt. A belga büntető törvénykönyv szerinti legsúlyosabb büntetést kapta,

harminc év szabadságvesztésre ítélték. 1996-ban az ő ügye miatti Fehér Menet háromszázezer

résztvevővel Belgium történetének legnagyobb tüntetése volt. Az ügy hatására kezdték felülvizsgálni a

korábban nem megfelelően lejárt eltűnési ügyeket, ami nem sokkal később például Pándy András

letartóztatásához vezetett.16

A „charlero-i rém” és a Fehér Menet miatt a belga miniszterelnök az amerikai NCMEC-hez fordult

segítségért. A szervezet ekkoriban egyre több felkérést kapott a világ minden tájáról. Elnöke azt

válaszolta a belga miniszterelnöknek, hogy Belgiumnak nem amerikai, hanem belga megoldásra van

szüksége. Ezzel együtt a NCMEC igazgatótanácsát felkérték egy nemzetközi testvérszervezet

megalapítására. A következő két évben folyt az előkészítés, majd 1999 áprilisában létrejött az ICMEC.17

A szervezet amerikai (virginiai) központtal működik, regionális irodát tart fenn Szingapúrban és

Brazíliában. Számos államban tartanak képzéseket, rendőröknek, jogalkalmazóknak, pedagógusoknak,

szociális és egészségügyi szakembereknek. Kutatják a gyermekvédelem jogi megoldásait és vizsgálják

azok érvényesülését, tanácsokat adnak politikusoknak és civil szervezeteknek a megfelelő

jogalkotáshoz. Együttműködnek a nagy tech-cégekkel (Google, Facebook stb.), hogy azok fejlesszenek

megoldásokat a gyermekek kihasználásának megnehezítésére és a gyermekpornográfia

visszaszorítására. Mindezeken felül folyamatosan keresik az együttműködés lehetőségét civil

szervezetekkel, vállalatokkal, világszerte.18

Az ICMEC egyik egysége a GMCN (Global Missing Children’s Network – eltűnt gyermekek globális

hálózata), harmincegy tagállammal négy különböző kontinensen. 1998-ban indult. Összehangolja az

13 https://www.missingkids.org/ourwork (2021. 04. 10.)
14 Preston FINDLAY – Robert G. LOWERY, JR. (szerk.): Missing and Abducted Children: A Law-Enforcement Guide to Case

Investigation and Program Management. 2011.

https://www.missingkids.org/content/dam/missingkids/pdfs/publications/nc74.pdf (2021. 04. 10.)
15 Robert G. LOWERY, JR. – Robert HOEVER: Long-term missing child guide for law enforcement: Strategies for finding long-

term missing children. 2016.

https://www.missingkids.org/content/dam/missingkids/pdfs/publications/ncmeclongtermmissingguide2016.pdf (2021. 04. 10.)
16 https://magyarnemzet.hu/belfold/tuntetesek-a-belga-kejgyilkos-szabadlabra-helyezese-ellen-7418288/ (2021. 04. 10.)
17 https://www.icmec.org/about/ (2021. 04. 10.)
18 u. o.

https://www.missingkids.org/ourwork
https://www.missingkids.org/content/dam/missingkids/pdfs/publications/nc74.pdf
https://www.missingkids.org/content/dam/missingkids/pdfs/publications/ncmeclongtermmissingguide2016.pdf
https://magyarnemzet.hu/belfold/tuntetesek-a-belga-kejgyilkos-szabadlabra-helyezese-ellen-7418288/
https://www.icmec.org/about/

27

állami, regionális és helyi erőfeszítéseket az eltűnt gyermekek ügyében. A részes államok segítik

egymást az alább bemutatandó Amber Alert jelzőrendszerhez hasonló megoldások kifejlesztésében és

bevezetésében.19 Ezen kívül hozzáférést biztosít egy szoftveres arcöregítő rendszerhez, ami a feltöltött

gyermekfényképekből mesterséges intelligencia segítségével serdülő vagy fiatal felnőtt képét állítja

elő.20

Az ICMEC és az NCMEC egyaránt részt vesz a gyermekpornográf ipar pénzügyi alapjainak

aláásásában, a finanszírozás globális ellehetetlenítésében.21

V. Az Amber Alert

Az angol „amber” szó szerinti jelentése borostyán, tehát az Amber Alert fordítható borostyán

riasztásnak. De az eltűnt gyermekek felkutatására szolgáló eszköz neve betűszó, az „America's Missing:

Broadcast Emergency Response” (amerikai eltűntek: körözvény közzététele) rövidítése, másrészt

Amber Hagerman elrablása és meggyilkolása után dolgozták ki és vezették be.

Amber Hagerman kilenc éves arlingtoni (Texas, USA) kislány volt, 1996 januárjában a nyílt utcáról,

biciklizés közben rabolta el egy máig ismeretlen férfi. Lemeztelenített holttestét többszörös metszett

nyaki sérülésekkel mindössze nyolc kilométerre találták meg az elrablása helyétől, négy nappal

később.22

Napokkal a holttest felfedezése után Amber szülei és a család barátai mozgalmat indítottak,

aláírásgyűjtésbe kezdtek a szexuális bűnözők elleni szigorúbb fellépés, szigorúbb törvények érdekében.

Ehhez ingyen helyiséget kaptak egy helyi egyháztól, illetve rendszeres megjelenési lehetőséget a helyi

médiában. Mindkét szülő jelen lehetett, amikor Clinton elnök ünnepélyesen beiktatta a fent említett

Megan-törvényt. Fél évvel a tragédia után Amber édesapja és a család egy barátja sajtónyilvános

kerekasztal-beszélgetésen vettek részt, ahol a barát méltatta a helyi rendőrség erőfeszítéseit, illetve

kifejtette, hogy a helyi média mekkora segítséget jelent az ilyen ügyek forrónyomos felderítésekor. A

műsort hallva az egyik helyi rádióadó riportere megkereste a dallasi rendőrfőnököt az ötlettel. Ebből

született az Amber Alert. (N. B. „helyi rádióadó” alatt olyat értünk, ami az Arlingtont is magába foglaló

Dallas – Fort Worth metroplex nevű, tizenegy megyére kiterjedő, 27 ezer négyzetkilométeres, hét és fél

millió lakosú területen fogható.)

Az Amber Alert tulajdonképpen lakosság-riasztó rendszer. Gyermekeltűnés bejelentése után a

rendelkezésre álló adatokat, például a gyermek nevét, az elhurcolásra használt jármű típusát, színét,

rendszámát perceken belül közzéteszik, rövid és tömör körözvény formájában. Bemondják a helyi

rádiók, tévék, a környékbelieknek megjelenik a közösségi médiában (Facebook, SnapChat), SMS-

értesítést kapnak róla. Ezen kívül LED-hirdetőfalakon, az autópályák kapuinál a hirdetőfelületeken

ugyancsak megjelenik. Kibocsátásáról a szövetségi igazságügyi tárca értesíti a NCMEC szervezetet is,

akik segítik a riasztás terjesztését.

Az Amber Alert jelentőségét tehát az adja, hogy percekkel az eltűnés bejelentése után akár száz

kilométeres körön belül másodpercek alatt több ezer ember értesül a történtekről, az ügy alapvető

adatairól. Az állampolgárok, ha a leírásnak megfelelő személyt vagy gépkocsit látnak, azonnal

19 https://www.icmec.org/global-missing-childrens-center/gmcn/ (2021. 04. 10.)
20 https://find.globalmissingkids.org/ (2021. 04. 10.)
21 https://www.icmec.org/fcacse/ (2021. 04. 10.)
22 https://www.missingkids.org/blog/2021/still-searching-for-ambers-killer (2021. 04. 10.)

https://www.icmec.org/global-missing-childrens-center/gmcn/
https://find.globalmissingkids.org/
https://www.icmec.org/fcacse/
https://www.missingkids.org/blog/2021/still-searching-for-ambers-killer

28

bejelentést tudnak tenni: el tudják mondani, hogy hol és mikor látták a gyermeket vagy a gépkocsit, sőt

szerencsés esetben azt éppen látják a bejelentés ideje alatt is.

2020 decemberéig ezerhuszonkilenc gyermek megmentése köszönhető ennek az eszköznek.23

VI. Amber Alert EU

Az inspiráló amerikai példa nyomán Hollandiában 2008-ban hozták létre az ottani Amber Alert

Alapítványt. Az esetek 94%-ában a lakosság bevonásával megtalálták az eltűnt gyermeket. Ez

ösztönzően hatott, 2013-ban brüsszeli központtal létrehozták az Amber Alert Europe Alapítványt, ami

25 tagállam 41 hivatalát köti össze. Magyar tagja nincs. Az alapítvány céljait rögzítő EU parlamenti

írásbeli nyilatkozatot 465 képviselő írta alá, ami az egyik legsikeresebb írásbeli nyilatkozat a Parlament

történetében.24

A szervezet stratégiai célkitűzései közt elsősorban a határon átnyúló ügyek hatékony kezelése, a

tagállamok közti hatékonyabb, gördülékenyebb információcsere szerepel. Az eltűnt gyermekeket

szerepeltetni kellene a SIS II körözési rendszerben, illetve hatékonyan kellene a külső határok

határőreinek figyelmét felhívni az eltűnés miatt körözött gyermekekre.25

Az alapítvány képzéseket folytat szakemberek számára, illetve részükre szakanyagokat állít össze, amik

több nyelven is hozzáférhetők.26 Ezen kívül videótartalmakat is készít gyermekeknek és szülőknek is,

megelőzési célokból. Ezek akár magyar nyelven is hozzáférhetők.27

Az eltűnt gyermekek gyors, rugalmas, akár belső határokon átnyúló felkutatása érdekében

memorandummal28 fordultak az EU Bizottsághoz és az EU Parlamenthez.

Egyre több európai országban működik továbbá a klasszikus Amber Alert. Jelzés, illetve körözvény

kibocsátható többek közt Facebookon, illetve húsz európai országban a WAZE navigációs alkalmazáson

keresztül is, amit milliók használnak vezetés közben.29

VII. A PEN-MP

A Police Expert Network on Missing Persons (eltűnésekkel foglalkozó rendőrségi szakértők hálózata)

az Amber Alert EU Alapítvány által létrehozott szervezet. 2016-ban, az EU holland elnöksége idején

alapították. Az EU Tanácsa hivatalosan elismeri, az LEWP (Rendészeti Munkacsoport) mint a Tanács

döntéselőkészítő szervének is része.

A PEN-MP szervezetnek harmincöt tagja van, többnyire rendőri szervek illetve minisztériumok. Az EU

tagállamok közül Belgium, Ciprus és Lettország kivételével mindegyik tagállam legalább egy szervvel

képviselteti magát. Magyar tagja az Országos Rendőr-főkapitányság. EU-n kívüli tag Svájc, Szerbia,

Bosznia és Hercegovina, Észak-Macedónia. Megfigyelőként a koszovói rendőrség, a FRONTEX, az

Europol, az Eurojust és a Királyi Kanadai Lovasrendőrség (RCMP) csatlakozott.

23 https://www.missingkids.org/gethelpnow/amber (2021. 04. 10.)
24 https://www.amberalert.eu/amber-alert-europe/ (2021. 04. 10.)
25 https://ftp.amberalert.eu/strategicplan/2017-2022.pdf (2021. 04. 10.) 9. old.
26 https://www.amberalert.eu/projects/missing-children-training/ (2021. 04. 10.)
27 https://www.amberalert.eu/prevention-tips/ (2021. 04. 10.)
28 http://ftp.amberalert.eu/memorandum/2015_10_Memorandum.pdf (2021. 04. 10.)
29 https://www.amberalert.eu/projects/citizen-sourcing/ (2021. 04. 10.)

https://www.missingkids.org/gethelpnow/amber
https://www.amberalert.eu/amber-alert-europe/
https://ftp.amberalert.eu/strategicplan/2017-2022.pdf
https://www.amberalert.eu/projects/missing-children-training/
https://www.amberalert.eu/prevention-tips/
http://ftp.amberalert.eu/memorandum/2015_10_Memorandum.pdf
https://www.amberalert.eu/projects/citizen-sourcing/

29

A PEN-MP szervezet állományát jelenleg harminc ország körülbelül nyolcvan szakembere alkotja. Ők

egymással közvetlenül és kötetlenül tudnak kapcsolatba lépni, bár a hivatalos információcsere hivatalos

csatornákon zajlik. Ilyen a Schengeni Információs Rendszer (SIS II), a Siena (Secure Information

Exchange Network Application, az Europol biztonságos távközlési felülete30), illetve az Interpol

csatornái.

A PEN-MP illetve az azt alkotó szakemberek képzésekkel, tanácsadással és szakértők delegálásával

tudják segíteni az eltűnési ügyek megoldását. Figyelemmel kísérik és elősegítik az egyes tagállamok

körözési és jelzőrendszereinek fejlesztését. Rendszeresen kicserélik a legjobb gyakorlatok

tapasztalatait.31

A közelmúltban tartották az első nagyszabású videokonferenciát, kifejezetten egyetemek és a rendészeti

felsőoktatási intézmények részvételével, a gyermekeltűnéses úgynevezett „döglött ügyek” kapcsán.

Bemutatták, hogy az Alsó-Szászországi Rendőrakadémián a hallgatók 2014 óta szeminárium keretében

közösen dolgoznak fel kiskorúak eltűnésével induló megoldatlan ügyeket. Ehhez természetesen

együttműködnek a rendőrséggel, aki a nyomozati anyagokat az akadémia rendelkezésére bocsátja. A

közelmúltban bemutatott projektben az Alsó-Szászországi Rendőrakadémia mellett öt angol és két

ausztrál egyetem hallgatói is részt vettek, bűnügyi, rendészeti, kriminológiai, pszichológiai,

antropológiai és bűnügyi régészeti szakterületekről. A munkát négy multidiszciplináris csoportba osztott

negyvenöt hallgató végzi.32 A projektet bemutató videokonferencián volt szerencsém részt venni.

VIII. Az MCE

Az MCE (Missing Children Europe – Európai Eltűnt Gyermekek) huszonhat ország 31 szerveztét fogja

össze ernyőszervezetként. 2001-ben alapította öt társadalmi szervezet, egy német, egy osztrák, egy

olasz, egy francia és egy belga. 2008 óta az EU Bizottság támogatásával pénzügyileg független

szervezetnek minősül.

2010 novembere óta létezik a Támogató Tanács, aminek tagjai elkötelezettek az MCE célkitűzései, az

eltűnt gyermekek védelme iránt. A Támogató Tanács segíti és támogatja mind az MCE, mind a

harmincegy tagszervezet munkáját. A Tanács vezetője Paula belga királynő, további öt tagjai közt

olyanokat találunk, mint a korábbi lett köztársasági elnök, az Europol korábbi vezetője, az Európai Unió

Bíróságának korábbi elnöke, illetve Andor László korábbi EU biztos.33

Az MCE magyar tagszervezete a Kék Vonal Gyermekkrízis Alapítvány. Az MCE tartja fenn a 116 000

forródrótok hálózatát gyermekek eltűnése, elszökése, csellengése esetére. Az egységes minőséget

folyamatos monitorozással tartják fenn, illetve folyamatosan fejlesztik az adatgyűjtésre és esetrögzítésre

szolgáló szoftvert. A telefonszám a hét minden napján, a nap huszonnégy órájában rendelkezésre áll.

2019-ben Európa-szerte több mint ötvenötezer hívás érkezett a forródrótra.34 Hazánkban ezt a számot a

Kék Vonal alapítvány kezeli.

Az MCE küldetése szerint hozzájárul a hatékonyabb, holisztikus szemléletű és integrált

gyermekvédelmi rendszerek működéséhez Európában. Továbbá fő célja annak biztosítása, hogy minden

EU-tagállamban teljesüljenek az eltűnt és szexuálisan kizsákmányolt gyermekek kezelésének alapvető

30https://www.europol.europa.eu/activities-services/services-support/information-exchange/secure-information-

exchange-network-application-siena (2021. 04. 10.)
31 https://www.amberalert.eu/police-expert-network/ (2021. 04. 10.)
32 https://www.amberalert.eu/cold-case-analysis-project/ (2021. 04. 10.)
33 https://missingchildreneurope.eu/about-us/ (2021. 04. 10.)
34 https://missingchildreneurope.eu/hotline-116-000/ (2021. 04. 10.)

https://www.europol.europa.eu/activities-services/services-support/information-exchange/secure-information-exchange-network-application-siena
https://www.europol.europa.eu/activities-services/services-support/information-exchange/secure-information-exchange-network-application-siena
https://www.amberalert.eu/police-expert-network/
https://www.amberalert.eu/cold-case-analysis-project/
https://missingchildreneurope.eu/about-us/
https://missingchildreneurope.eu/hotline-116-000/

30

követelményei. Ösztönzi az európai és a nemzetközi együttműködést, segíti tagjait a nemzeti

hatóságokkal való kapcsolattartásban. A fő cél az eltűnt, illetve szexuálisan kizsákmányolt gyermekek

védelmét szolgáló jogszabályok gyors, hatékony és pontos végrehajtásának elérése.35

IX. CBFM

A Cross-Border Family Moderators (határon átnyúló családi közvetítők) az MCE által 2014 óta

működtetett hálózat. Eredetileg 2012-ben alapította egy belga és egy német társadalmi szervezet.

Az Európai Unióban évente százharmincezer vegyes állampolgárságú pár bontja fel a házasságát.

Másrészt a 2017-ben a gyermekeltűnések 23,2%-áért a szülők egyike felelt. Ezeknek az ügyeknek az

55,7%-a határon átnyúló volt.36

A CBFM hálózat fő célja a határokon átnyúló családi viták, különösen szülők által elkövetett

„gyermekrablások” eseteinek megelőzése, illetve a gyermekek támogatása és védelme ezekben az

esetekben. A családi közvetítők hálózata a New Yorki Egyezmény, különösen annak a gyermek

mindenek felett álló érdekét deklaráló 3. cikkével összhangban, illetve a mindkét szülővel való

kapcsolattartás jogának tiszteletben tartásával jár el.

A hálózat és tagjai által támogatott és alkalmazott közvetítői modell a 2007. évi Wroclawi

Nyilatkozaton37 alapul. Azaz a munkát két közvetítőből álló csapat végzi, lehetőleg egy férfi és egy nő.

Egyikük jogi, a másik pszichológus, pedagógus vagy szociális munkás képzetséggel, ismeretekkel

rendelkezik. Lehetőség szerint anyanyelvük, származásuk, kulturális hátterük megegyezik a

konfliktusban lévő szülőkével. A tapasztalatok ugyanis azt mutatják, hogy amikor a közvetítők azonos

kultúrát képviselnek és beszélik a nyelvüket, a szülők nyitottabbak és nyugodtabbak lesznek, és

hajlandók békés, közös megoldást találni.38 Továbbá fontos követelmény, hogy a közvetítők hajlandók

és képesek legyenek gyorsan és rugalmasan más városokba vagy akár országokba utazni.

A hálózat segítséget nyújt, ha a szülők egyike önkényesen külföldre viszi a gyermeket, vagy ennek

veszélye fennáll. Segít akkor is, ha a szülő azért vonakodik külföldre költözni, mert tart a jövőbeni

láthatás nehézkessé válásától vagy ellehetetlenülésétől. Végül pedig akkor is, amikor a szülő a

gyermekével együtt kíván külföldre költözni.39

X. Az ICMP

Az ICMP a teljesség kedvéért szerepel ebben a tanulmányban, nem elsősorban kiskorúakkal foglalkozik

ugyanis, hanem a háborúk, tisztogatások, katasztrófák során eltűnt személyekkel.

Az International Comission on Missing Persons (eltűnt személyekkel foglalkozó nemzetközi bizottság)

1996-ban alakult Lyonban, a G7 akkori ülésén, Clinton amerikai elnök kezdeményezésére. A délszláv

háborút lezáró daytoni béke első évében jártunk ekkor, a harcok és népirtások következtében mintegy

negyvenezer eltűnt személyt tartottak nyilván.

35 MCE: A Practical Guide for Hotline Operators. https://missingchildreneurope.eu/?wpdmdl=1575 (2021. 04. 10.)
36 https://crossbordermediator.eu/History (2021. 04. 10.)
37 https://www.europarl.europa.eu/pdf/agora/20071008_breslau_en.pdf (2021. 04. 10.)
38 https://crossbordermediator.eu/about (2021. 04. 10.)
39 https://crossbordermediator.eu/whentouse (2021. 04. 10.)

https://missingchildreneurope.eu/?wpdmdl=1575
https://crossbordermediator.eu/History
https://www.europarl.europa.eu/pdf/agora/20071008_breslau_en.pdf
https://crossbordermediator.eu/about
https://crossbordermediator.eu/whentouse

31

2014-ben a holland, az angol, a belga, a svéd és a luxemburgi külügyminiszter megállapodást40 írt alá,

amiben az ICMP-t kormányközi szervezetnek nyilvánítják. Központja Hágában található.

Az ICMP jelenleg arra törekszik, hogy biztosítsa a kormányok és más hatóságok együttműködését a

háborús konfliktusok, emberiség elleni bűnök, természeti katasztrófák és egyéb

tömegszerencsétlenségek, állami vagy egyéb szervezett erőszakcselekmények, vagy bármilyen egyéb

ok miatt eltűnt személyek felkutatásában, és ebben segítséget nyújtson nekik. Az ICMP más állami

szervek, nemzetközi és civil szervezetek munkáját is támogatja. Ösztönzi a nyilvánosság bevonását

tevékenységeibe. Hozzájárul ahhoz, hogy az eltűnt személyek méltó temetést kaphassanak, a családjuk,

hozzátartozóik megnyugvást leljenek.41

Az ICMP 1996-os megalakulása óta az eltűnt személyek kérdését globális problémaként célszerű

felfogni, amely hatékony és következetes nemzetközi választ igényel. Az ICMP az élen jár az ilyen

válaszok kidolgozására irányuló erőfeszítésekben.

Polgárháborúk, zavargások után, vagy az emberi jogokat semmibe vevő rezsimek leváltását követően

az eltűnt személyek felkutatása, azonosítása természetes folyománya lett a joguralom megteremtésének,

a jogállami elvek érvényesülésének, a felelősök elszámoltatásának. Mindez hozzá tartozik az emberi

jogsértések örökségének felszámolásához. A törvényesség alapján álló természettudományos

módszerek, amiket ekkor használtak, hatottak a más okból, például természeti katasztrófák miatt eltűnt

személyek felkutatási, azonosítási módszereire is.

Ezenkívül a modern kriminalisztikai, igazságügyi módszerek alkalmazása, kiváltképp a genetika

területén elért fejlemények és a számítógépes adatbázisok létrehozása, lehetővé tették az eltűnt

személyek felkutatását és azonosítását olyan hatékonysággal és bizonyossággal, amelyre korábban nem

volt lehetőség. Mindezek nagy hatással voltak a konfliktusokból vagy nagyszabású katasztrófákból

kilábaló országokra, illetve általában a büntető igazságszolgáltatásra, a jogállamiság megerősítésére. Ma

már magától értetődő, hogy az eltűntek hozzátartozói megismerhessék szeretteik sorsát, és legyenek jogi

eszközeik az igazságszolgáltatásra, illetve a jóvátétel keresésére.42

Az ICMP dolgozott természeti katasztrófák, például a 2004-es thaiföldi cunami vagy a Katrina-hurrikán

után. Tevékenykedett Irakban 2003 után, Líbiában 2011 után, a korábbi diktatórikus rendszerek

megdöntését követően. Továbbá Kolumbiában a polgárháború után és Chilében a demokratikus

berendezkedés visszaállítása után, a korábbi évtizedekben eltüntetett személyek maradványainak

felkutatásában és azonosításában. A megalapításakor kapott feladat, a délszláv válság tömegsírjainak

feltárása gyakorlatilag máig tart.

Hágában komoly DNS-laborral rendelkezik, ami ötvenezer csontmaradvány és százezer családtagtól

levett személyi minta alapján húszezer eltűntet azonosított 2001 óta.43 Kiemelendő, hogy az emberi

maradványok azonosításához sokszor nem áll rendelkezésre közvetlen személyi DNS-minta, ezért

szükséges a vérrokonoktól összehasonlító mintát beszerezni.

Az ICMP úttörő továbbá a forenzikus archeológia, a bűnügyi régészet44 terén: működése során

háromezer rejtett sír és tömegsír feltárását végezte el, összegyűjtve és azonosítva az áldozatokat.

40 https://www.icmp.int/wp-content/uploads/2014/12/agreement-on-the-status-and-functions-of-icmp.pdf (2021.

04. 10.)
41 https://www.icmp.int/about-us/mandate/ (2021. 04. 10.)
42 https://www.icmp.int/about-us/history/ (2021. 04. 10.)
43 https://www.icmp.int/what-we-do/technical-assistance/standing-capacity/ (2021. 04. 10.)
44 ANGYAL Miklós – PETRÉTEI Dávid: Forenzikus archeológia – bűnügyek felderítése a háromdimenziós

képalkotás és a kiterjesztett észlelés felhasználásával. Rendőrségi Tanulmányok. 2020/3. (4-57.)

https://www.icmp.int/wp-content/uploads/2014/12/agreement-on-the-status-and-functions-of-icmp.pdf
https://www.icmp.int/about-us/mandate/
https://www.icmp.int/about-us/history/
https://www.icmp.int/what-we-do/technical-assistance/standing-capacity/

32

Tevékenységük a teljes eljárást lefedi, az íróasztal mellett végzett adatelemzéstől a légi és műhold-

felvételek kiértékelésén át a helyszíni adatgyűjtésig és mérésig, a feltárás, ásatás fizikai végrehajtásától

az emberi maradványok összegyűjtéséig, dokumentálásáig, szakértői vizsgálatáig, egészen a sikeres

DNS-azonosításig. Mindezeket az adatokat az esetleges folyamatban lévő büntetőeljárások

rendelkezésére bocsátják.45

XI. Befejezés

Tanulmányom a Pécsi Tudományegyetem Állam- és Jogtudományi Kar Büntetőjogi Tanszéke által

szervezett „Gyermekekre fókuszálva” konferencián, 2021. március 19-én tartott előadásom szerkesztett

változata.

Irodalomjegyzék

Andrew J. HARRIS – Christopher LOBANOV-ROSTOVSKY – Jill S. LEVENSON: Widening the Net: The

Effects of Transitioning to the Adam Walsh Act’s Federally Mandated Sex Offender Classification

System. Criminal Justice and Behavior. 2010/5. https://doi.org/10.1177/0093854810363889

Andrew J. HARRIS – Christopher LOBANOV-ROSTOVSKY: Implementing the Adam Walsh Act’s Sex

Offender Registration and Notification Provisions: A Survey of the States. Criminal Justice Policy

Reviews. 2010/2. https://doi.org/10.1177/0887403409346118

ANGYAL Miklós – PETRÉTEI Dávid: Forenzikus archeológia – bűnügyek felderítése a háromdimenziós

képalkotás és a kiterjesztett észlelés felhasználásával. Rendőrségi Tanulmányok. 2020/3. 4-57.

ANGYAL Miklós: Az eltűntként körözött személyek és az azonosítatlan holttestek adatbázisainak

interdiszciplináris elemzése – Javaslatok a kérdéskört érintő személyazonosítási ráta növeléséhez.

Rendőrségi Tanulmányok 2020/1. 50-82.

https://www.missingkids.org/content/dam/missingkids/pdfs/publications/nc74.pdf (2021. 04. 10.)

https://www.missingkids.org/content/dam/missingkids/pdfs/publications/ncmeclongtermmissingguide

2016.pdf (2021. 04. 10.)

MCE: A Practical Guide for Hotline Operators. https://missingchildreneurope.eu/?wpdmdl=1575 (2021.

04. 10.)

Preston FINDLAY – Robert G. LOWERY, JR. (szerk.): Missing and Abducted Children: A Law-

Enforcement Guide to Case Investigation and Program Management. 2011.

Robert G. LOWERY, JR. – Robert HOEVER: Long-term missing child guide for law enforcement:

Strategies for finding long-term missing children. 2016.

45 https://www.icmp.int/what-we-do/technical-assistance/forensic-archaeology-and-anthropology/ (2021. 04. 10.)

https://doi.org/10.1177%2F0093854810363889
https://doi.org/10.1177%2F0887403409346118
https://www.missingkids.org/content/dam/missingkids/pdfs/publications/nc74.pdf
https://www.missingkids.org/content/dam/missingkids/pdfs/publications/ncmeclongtermmissingguide2016.pdf
https://www.missingkids.org/content/dam/missingkids/pdfs/publications/ncmeclongtermmissingguide2016.pdf
https://missingchildreneurope.eu/?wpdmdl=1575
https://www.icmp.int/what-we-do/technical-assistance/forensic-archaeology-and-anthropology/

33

Bertaldó András1

Személyes kérdések a fiatalkorú elleni büntetőeljárásban

I. A fiatalkorúak bírósága

Három lehetőség áll fenn: létrehozni a fiatalkorúak (külön) bíróságát, esetleg a székhelyi bíróságok

kizárólagos illetékességét megállapítani vagy az általános illetékességű bíróságokon megalkotni

speciális összetételű tanácsokat.2 Több, mint fél évszázada járt útról tért le a jogalkotó, amikor a Be.

megalkotásakor ismét az egyesbíró eljárását tette főszabállyá. Tanács csak akkor alakul, ha a

bűncselekmény súlya – legalább 8 évig terjedő szabadságvesztés büntetéssel fenyegetett – vagy az

egyesbíró megfontolása indokolja. A szakmaiságot továbbra is a kijelölés – az Országos Bírósági

Hivatal elnöke által – illetve az kívánja biztosítani, hogy ülnök csak pedagógus, pszichológus vagy a

gyermekvédelem területén dolgozó szakember lehet.

A fiatalkorúak bíróságával kapcsolatban a Pekingi Szabályok azt várják el, hogy a bűnüldözésben

kompetens hatóságok járjanak el. Az ENSZ Gyermekjogi Egyezménye tovább megy és elvárja a

speciálisan képzett egységek létrehozását. Ezzel ért egyet az ENSZ Gazdasági és Szociális

Bizottságának 1997/30. számú cselekvési iránymutatása.3

Az egyesbíró eljárásának főszabállyá tétele, és az, hogy valamennyi helyi bíróság ellátja a fiatalkorúak

bíróságának feladatát, a viták kereszttüzében állt.

Jól mutatja a kérdés vitatottságát, hogy maguk a jogalkalmazó bírók sem egységesek. A kérdőíves

felmérésünkben Tolna megye fiatalkorúak bírói közül pontosan ugyanannyian támogatják azt a

megoldást, hogy valamennyi járásbíróság egyben fiatalkorúak bírósága legyen, mint azt, hogy kizárólag

székhelyi járásbíróságok járjanak el. A válaszadók 14 %-a regionális, ítélőtáblai szinten tartja

elképzelhetőnek a fiatalkorúak bíróságait.

A módosítások célja a hatékonyság, gyorsaság növelése, a költségek csökkentése, a munkateher egyenlő

elosztása volt.

Míg korábban a székhelyi bíróságra kellett utaznia a terheltnek, a sértettnek, a tanúknak, valamint az

eljárás egyéb résztvevőinek, addig ma már erre nincs szükség, mert valamennyi járásbíróság egyben

fiatalkorúak bírósága is. Ez csökkenti az utazási költségeket.

1 PhD-hallgató, Pécsi Tudományegyetem Állam- és Jogtudományi Kar Doktori Iskola. Témavezető: Fenyvesi

Csaba egyetemi tanár, PTE-ÁJK; Herke Csongor egyetemi tanár, PTE-ÁJK.
2 VASS Péter: A fiatalkorú elleni büntetőeljárás. Ügyészek Lapja, 2016/3-4. 91.
3 VASKUTI András: A nemzetközi dokumentumokban megfogalmazott ajánlások érvényesülése a fiatalkorúak

büntető igazságszolgáltatásában. Doktori értekezés, Budapest, 2016.

file:///D:/Dokumentumok/R%C3%A9gi%20mappa/H%C3%A1zi%20dolgozat/Szakirodalom/VASKUTI%20AN

DR%C3%81SA%20NEMZETK%C3%96ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJ

%C3%81NL%C3%81SOK%20%C3%89RV%C3%89NYES%C3%9CL%C3%89SE%20A%20FIATALKOR%

C3%9AAK%20B%C3%9CNTET%C5%90%20IGAZS%C3%81GSZOLG%C3%81LTAT%C3%81S%C3%81

BAN.pdf (2020. július 15.) (159-160.)

file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf

34

Emellett a bírósági eljárás gyorsítása, a bíróságokon belüli munkateher egyenlő eloszlása is

megállapítható. Míg korábban a fiatalkorú elleni büntetőeljárások a székhelyi járásbíróságokon

összpontosultak, ott növelve ezzel az ügyszámot, addig ma szétterítődnek a perek. Jellemzően nincsenek

olyan bírók, akik csak fiatalkorúak bírójaként funkcionálnak, emellett ugyanúgy a referáda részét

képezik a felnőttkorúak elleni ügyek, esetleg nyomozási bírói tevékenység. A székhelyi bíróságok a

jogszabályban meghatározott ügyekben kizárólagos illetékességgel bírnak. Ezt a vízfejűséget

csökkentette a jelenleg hatályos rendszer, mely a fiatalkorúak ügyeit kivette ebből a körből. Ezzel

csökkent a székhelyi bíróságok ügyszáma, lehetővé téve az eljárások gyorsabb befejezését. Persze az

időszerűség egyrészt nem a legfontosabb érdek – legalábbis az igazságszolgáltatásban – másrészt attól,

hogy a fiatalkorúak ügyei kikerültek a székhelyi járásbíróságok kizárólagos illetékességi köréből, még

nem garantált általánosan a gyorsabb befejezés, a nem székhelyi járásbíróságok ügyszáma

párhuzamosan emelkedett.

A hatékonyság mérése a bíróságokon belül mindig nehézkes. Mikor hatékony a bíró munkája? Ha minél

több ügyet fejez be? Ha a befejezett ügyei akár első-, akár másodfokon jogerőre emelkednek?

Valószínűleg mindkettő. Előbbi a gyorsaságot, utóbbi a szakmaiságot feltételezi. A fiatalkorú

bűnelkövetőknél ehhez jön még egy harmadik szempont, a pedagógiai-pszichológiai hatékonyság, a

nevelő hatás kifejtése. A jogalkotó és a jogtudomány egyöntetű véleménye szerint ez az elsődleges a

fiatalkorú elleni büntetőeljárásban mind anyagi, mind eljárásjogi szempontból. Ennek mérése a

legnehezebb. Persze a számhasonlító fejezetben már jeleztük, a számsor, mely azt mutatja, a fiatalok

hány százaléka követ el első ízben kriminális magatartást és mekkora a bűnismétlők aránya, mérvadó

lehet. De mégsem ilyen egyszerű a megoldás, mert lehet egy határozat bármennyire gyors és szakmai

és pedagógiailag-pszichológiailag megalapozott, a siker nagyobb mértékben múlik a szociális-

társadalmi környezeten, a fiatalkorú személyiségén. A hatékonyság mint a hatályos szabályozás

kialakításának várt előnye a jogtudomány nézete szerint inkább csökkent, elveszett ugyanis az eddig

meglévő tapasztalat, lazul az egységes ítélkezési gyakorlat.

Bár a kérdőívre válaszadó bírók több, mint fele (57 %-a) nem ért egyet a hatályos szabályozással, 64 %-

uk mégis úgy tapasztalta, hogy a valamennyi járásbíróság bevonásának inkább pozitív, mint negatív a

hozadéka. (Az ellentmondás csak látszólagos. Annak hátterében egyrészt állhat az a megfontolás, hogy

bár több a pozitív, mint a negatív hozadéka a szabályozásnak, a negatív hatásokat mégis

hangsúlyosabbnak érzik. Másrészt nem hagyható figyelmen kívül az a szempont sem, hogy a

szabályozás révén a nem székhelyi járásbíróságok ügyterhe nőtt, azaz az ott ítélkező bírók az általuk

tapasztalt pozitív hozadék ellenére egyéni érdekük miatt nem értenek egyet.)

A 64 % túlnyomó többsége (89 %-uk) ezt a pozitív hozadékot abban látja, hogy csökkennek az idézettek

és értesítettek utazási költségei. Erre hivatkoztak a legtöbben.

Kétharmaduk azonban azt is kiemeli, hogy tapasztalatuk szerint ezáltal gyorsabbá vált a büntetőeljárás

és megvalósult a törvényszék egyes járásbíróságai közötti egyenlő ügyteherelosztás is.

Vaskuti András javasolja a fiatalkorúak bíróságának visszaállítását, mely döntene a fiatalkorúak által

elkövetett bűncselekmények és büntető jellegű szabálysértések, a fiatal felnőttkorúak által elkövetett

bűncselekmények ügyében, továbbá azokban a vegyes ügyekben is, ahol a fiatal- és felnőttkorú együtt

követte el a kriminális magatartást és a büntetőjogi felelősséget célszerű egy eljárásban elbírálni.

Ugyanígy a fiatalkorúak bírósága döntene a gyermekkorúak sérelmére elkövetett bűncselekményekben,

valamint a fiatalkorúakat érintő nyomozási bírói és büntetés-végrehajtási bírói kérdésekben. A

fiatalkorúak bíróságát az ítélőtáblák székhelyén állítaná fel, és az illetékességi területe megegyezne az

35

ítélőtáblák illetékességi területével. Az egyik ülnök pedagógus, a másik gyermekvédelmi szakember

lenne és elvárásként fogalmazta meg, hogy a bírói tanácsban legyen férfi és nő is. A fiatalkorúak bíróját

az Országos Bírósági Hivatal elnöke pályázat alapján jelölné ki azok közül, akik megfelelő

képzettséggel rendelkeznek.4 A bírónak folyamatos továbbképzéseken kellene részt vennie. A

fiatalkorúak bírósága az eljárási cselekményt nem feltétlenül a székhelyén, hanem az elkövetési hely

szerinti bíróság épületében tartja meg. A bírósági eljárás formalitásának csökkentése érdekében eltekint

a javaslat a talár viselésétől, a vádlott pedig védője, törvényes képviselője mellett foglalna helyet,

megszólalásokkor nem is kellene felállni. Az eljárási cselekmények zártak lennének.5

A hatályos szabályozás kritikusai szerint áldozatul esett a sok felhalmozott tapasztalat, az egy kézben

összpontosulás, mely a szakszerűtlenséget, a túlzott szigort, és az életkori jellemzők figyelmen kívül

hagyását vonhatja maga után. Kadlót Erzsébet is kritizálja a fiatalkorúak bíróságának megszüntetését.6

Véleménye szerint egyetlen érv szól mellette, a büntetőeljárás gyorsítása, mely azonban nem írhatja

felül a szakmaiságot. Márpedig nem mindegy, hogy milyen szakemberek végzik a tényállás felderítését,

a kihallgatások szakszerűtlensége, a bűncselekmény és bűnelkövető lényeges ismérveinek

feltáratlansága a helyes tényállás megállapítását, a megfelelő jogkövetkezmény alkalmazását

veszélyezteti.7

A kérdőívre válaszadó bírók alig több, mint egyharmada (36 %-a) véli úgy, hogy inkább negatív hatása

van annak, hogy valamennyi járásbíróság egyben fiatalkorúak bírósága. Kivétel nélkül úgy gondolják,

hogy ezáltal elveszett a székhelyi járásbíróságokon kijelölt jogalkalmazók által felhalmozott tapasztalat.

Csak ötödük (az összes válaszadó 7 %-a) osztja a jogtudomány aggályát, mely szerint szigorodtak az

ítéletek, büntetővégzések.

Tény és ezzel nem áll módunkban vitatkozni, hogy addig, amíg a székhelyi bíróságok voltak a

fiatalkorúak bíróságai, addig egy szűkebb réteg játszotta a döntéshozó szerepet, mint ma. Ők ezt adott

esetben régóta ellátták, és valóban szereztek rutint a fiatalkorúakkal való bánásmódot illetően.

Miért nem értünk egyet mégsem ezzel a megközelítéssel?

Mert nem oldja meg a lényegi problémát.

4 A szakbírók eljárásának széles a támogatottsága a jogtudomány körében.

Lásd:

 LIGETI Katalin: A fiatalkorúak büntető igazságszolgáltatásának reformja hazánkban. Rendészeti Szemle 2008/7-

8. (18.)

KADLÓT Erzsébet: Gyermekek és fiatalkorúak a büntető igazságszolgáltatásban – Egy évtized fejleményei. Kézirat,

6.

KRETZ Annamária: Fiatalkorúak a büntetőeljárásban. Belügyi Szemle, 2017/9. 18.

Debreczeni Lilla és Kretz Annamária egyaránt visszaállítaná azt az 1913-as szabályt, mely szerint a fiatalkorúak

bírója nem kaphat más ügyet. Lásd DEBRECZENI Lilla: Szükséges-e külön büntető igazságszolgáltatás a

fiatalkorúaknak? Belügyi Szemle, 2011/11. 48. KRETZ Annamária 2017. 18.

5 VASKUTI András: 2016. (206-207.)
6 A fiatalkorúak bírósága, mint különálló intézményrendszer, mellett teszi le a voksát a jogtudomány nagy része.

A teljesség igénye nélkül lásd

SCHWARCZENBERGER Hanna: A fiatalkorúak büntető igazságszolgáltatása. Belügyi Szemle, 2011/11. 14.

KRETZ Annamária 2017. 16.
7 KADLÓT Erzsébet 6.

36

A korábbi szabályozás alatt is az vált fiatalkorúak bírójává, akit kijelöltek. Ma sincs másként. Senki nem

szerzett még tudást pusztán kijelölés, kézrátétel útján. Azok a bírók, akik a korábbi szabályozás alatt

ellátták ezt a feladatot, előbb-utóbb megszűnnek bírók lenni, mások kerülnek a helyükre. Kijelölés

folytán. Azaz előbb-utóbb a felhalmozott tapasztalat szertefoszlik. Másrészt viszont, akik eddig is

fiatalkorúak bírói voltak, a hatályos szabályozás alatt is feltehetőleg azok, így a tudásuk megmarad.

Meglátásunk szerint a tapasztalat minden szakmában fontos, nem kivétel ez alól a fiatalkorúak bírósága

sem, de a rutin jellegéből adódik, hogy 10 évnyi rutint csak 10 év tapasztalattal a hátunk mögött

szerezhetünk meg. Nem örökölhető, nem tanítható, nem adható át.

A szakszerűtlenséget, a túlzott szigort, az életkori jellemzők figyelembe vételét mint a hatályos

szabályozás ellenérveit együtt tárgyaljuk. Amit a tapasztalattal kapcsolatban leírtunk, ezekre a

szempontokra is irányadó. A szakszerűtlenséget egyáltalán nem lehet azzal kiküszöbölni, hogy

rábökünk egy bíróságra, hogy a továbbiakban itt tárgyalják a fiatalkorúakat. Ez semmilyen tudást nem

biztosít. Az általunk a gyorsaság és szakmaiság mellett harmadik elemként említett pedagógiai-

pszichológiai megalapozottságot kötelező képzések és vizsgák vagy végzettség – fiatalkorúak

szakjogásza vagy fiatalkorúak büntető anyagi vagy eljárásjogával kapcsolatos tudományos fokozat vagy

pedagógusi, pszichológusi diploma – előírásával lehet elősegíteni (biztosítani így se). Önmagában a

kijelölésben mint a túlzott szigor elkerülésének, az életkori jellemzők figyelembe vételének, a

pedagógiai-pszichológiai komponens garantálásának eszközében nem bízunk, helyette a végzettséghez

vagy a képzéshez és vizsgához kötöttséget tartjuk esetlegesen járható útnak.8 Egyik sem megy azonban

egyikről a másik napra. Egy diploma megszerzése éveket vesz igénybe. A képzés és a vizsga rövidebb

idő alatt is megszervezhető, viszont, ha a jogalkotó ezt támogatná, akkor nem a gyorsaságon, hanem az

alaposságon nyugvó képzési rendszer bevezetését javasoljuk. Nem az cél ugyanis akkor, hogy

meglegyen a képzés elvégzését, a vizsga sikeres letételét igazoló okirat, hanem a valódi tudás

megszerzése. Ha a diploma megszerzéséhez kötik a fiatalkorúak bírójaként történő munkavégzést, akkor

a diploma megszerzésével járó anyagi terheket várhatóan a munkáltatónak kell állnia, ellenkező esetben

kérdéses, hogy hányan fognak vállalkozni szabadidejüket, energiájukat, pénztárcájukat igénybe vevő

továbbtanulásra, ha az anyagi haszonnal se jár számukra. A másik lehetőség, hogy a diploma

megszerzését követően a fiatalkorúak bírója kötelezően részesüljön pótlékban a befektetés

ösztönzéseként, elismeréseként. Kérdés, hogy ez a költségvetés számára vállalható-e? Ha nem, ez a

javaslat elvetendő.

Azzal együtt, hogy a válaszadók közel fele (43 %-a) egyetért azzal, hogy valamennyi járásbíróság

egyben fiatalkorúak bírósága, a kérdőívet kitöltők közel négyötöde (79 %-a) javasolja, hogy mindössze

csekély számban jelöljenek ki fiatalkorúak bíróit és ügyészeit. Nincs akadálya ugyanis annak, hogy

valamennyi járásbíróságon jelöljenek ki fiatalkorúak bíróit, mégse valamennyi jogalkalmazó

rendelkezzen ezzel a felhatalmazással. Ugyanannyian (a válaszadók 79 %-a) támogatja azt, hogy csekély

számban jelöljenek ki fiatalkorúak bíróit és ügyészeit, továbbá, hogy biztosítsanak számukra kötelező

képzéseket. Ezzel a válaszadók közvetetten azt juttatta kifejezésre, hogy indokoltnak tartja a fiatalkorú

elleni büntetőeljárás lefolytatására vonatkozó külön ismeretek elsajátítását.

Elsöprő többségük (93%-uk) vállalná ilyen képzéseken történő részvételt, ha az számukra költséggel

nem járna. A válaszokból azonban kiderül, hogy nem mindegy, milyen képzésről lenne szó. Szóba jöhet

a Magyar Igazságügyi Akadémia keretében szervezett képzés mellett felsőfokú tanulmányok –

8 A pedagógia és pszichológia mellett a Pekingi Szabályokhoz fűzött kommentár javasolja a szociológia, a

kriminológiai, a magatartástudomány eredményeinek elsajátítását is. Az Európai Gazdasági és Szociális Bizottság

2006/C110/13. számú véleményében a kommunikáció fontosságára hívja fel a figyelmet. Lásd: VASKUTI András

2016. (161-162.)

37

fiatalkorúak szakjogásza, pedagógusi vagy pszichológusi diploma, PhD – elvégzése. A válaszadók fele

ilyen végzettségek megszerzésére is hajlandó lenne, ha a költségek nem őt terhelnék. A doktori

értekezésben kifejtettekkel, megelőlegezettekkel egybevág, hogy mindössze egy válaszadó nyilatkozott

úgy, hogy ezt akkor is vállalná, ha a költségeket neki kellene viselnie. 43 % nyilatkozott úgy, hogy saját

pénzét is feláldozná erre, ha később kötelezően juttatandó pótlékban részesülne. Mindez megerősíti a

doktori értekezésben leírt javaslatunkat, mely szerint minden olyan képzés, amelynek anyagi vonzatai

vannak, előzetes felmérést igényel, hogy rendelkezik-e az Országos Bírósági Hivatal a tanulmányi díjak

fedezésére vagy vállalja-e kötelező pótlék kifizetését.

Ezzel kapcsolatban Vaskuti András megjegyzi, csak névleg tekintendő fiatalkorú bíróságának, ha a

rendes bírósági szervezetrendszeren belül külön képzettség nélkül, az általános ítélkezési tevékenysége

mellett látja el a fiatalkorúak ügyeit is. Igazi fiatalkorúak bíróságáról akkor lehet beszélni szűkebb

értelemben, ha a rendes bírósági szerveztrendszeren belül, attól szakmai és igazgatási szempontból

elkülönülten a fiatalkorúak ügyeire szakosított és képzett bírók csak ezt a feladatot látják el. Tágabb

értelemben fiatalkorú bírósága az is, ahol a rendes bírósági szervezetrendszeren belül, annak különleges

egységeként működik ez, azonban a fiatalkorúak ügyeire szakosított és képzett bírók az általános

ítélkezési tevékenységben is részt vesznek.9

A fiatalkorúak bíróságát érintő másik kérdés, hogy szükség van-e ülnökökre. A hatályos szabályozás a

korábbi előírásokhoz képest jelentősen csökkentette azokat az eseteket, amikor a fiatalkorú elleni

büntetőeljárásban ülnökök közreműködésére van szükség. Előírás ugyanakkor, hogy azokban az

esetekben, amikor tanács ítélkezik – nyolc évig terjedő vagy ennél hosszabb tartamú

szabadságvesztéssel fenyegetett büntetés; a bíró a tanács elé utalta az ügyet – akkor a bíró fiatalkorúak

ügyeire kijelölt bíró, az ülnökök pedig pedagógusok, pszichológusok vagy a család-, gyermek- és

ifjúságvédelmi szolgáltatás, gyámügyi igazgatás keretében az ellátottak gyógyítását, ápolását,

foglalkoztatását, fejlesztését, ellátását, nevelését, gondozását vagy szociális segítését, a gyermek

sorsának rendezését közvetlenül szolgáló, egyetemi vagy főiskolai végzettséghez kötött munkakörben

dolgozó vagy korábban dolgozó személyek lehetnek. Ezzel biztosította a jogalkotó az életkori

sajátosságoknak megfelelő szakmaiságot, tapasztalatot.

Szükség van-e ülnökökre? A tapasztalat azt mondatja, hogy az ülnökök – nem nekik felróhatóan –

általában eddig sem jelentettek többletet az ügy eldöntése során, inkább formalitássá szelídült a

szerepük. Annak ellenére igaz ez, hogy ugyanazokkal a jogkörökkel bírnak, mint a bírók. Persze, hogy

az ülnökök ténylegesen mekkora hozzáadott értékkel növelik a jogalkalmazás hatékonyságát, attól is

függ, hogy a bíró mennyire vonja be őket a munkába, az ítélkezésbe. Ad-e nekik időt és lehetőséget az

ügy iratainak áttanulmányozására, a tárgyalás előtt ismerteti-e a tényállást, a vádat, a büntetési

tételkeretet, azt, hogy miért vannak ők ülnökként jelen, mik a jogaik és kötelezettségeik, hogyan tudnak

közreműködni. Meglátásunk szerint erre sort kell keríteni. Az ülnökök nem biodíszletek, hanem a társas

ítélkezés egyenjogú részei. Szerepük, hogy a legsúlyosabb bűncselekmények esetén pótolják a bíró

hiányzó szakértelmét az életkori sajátosságokat, a lehetséges nevelési eszközök megválasztását illetően

a több szem többet lát alapon. Az nem kérdés, hogy a fiatalkorú elleni büntetőeljárásban, nem csak a

legsúlyosabb bűncselekmények esetén, a jogalkotó által megfogalmazott és a jogtudomány által elismert

célokból kifolyólag is hangsúlyt kell fektetni a jogon kívüli, pedagógiai és pszichológiai szempontok

érvényesülésére. Kérdés viszont, hogy erre az ülnökök a legmegfelelőbb választás-e.

9 VASKUTI András: 2016. (157.)

38

Az ülnökök általában személyesen nem ismerik a fiatalkorút. Ismerik viszont az életkori jellemzőket, a

fiatalkorban tipikus devianciákat, a bűncselekményelkövetés mozgatórugóit, nevelési, fejlődési

tapasztalataik vannak. Meglátásunk szerint ahogy minden bűncselekmény, úgy minden fiatalkorú is más

és más. Nem érdemes sablonokban gondolkozni. Éppen ezért olyan ismeretre, nevelési javaslatra van

szükség a büntetőeljárás során is, amely az adott fiatalkorúra érvényes. Ezt viszont nem lehet elvárni az

ülnököktől.

Javaslatunk szerint az ülnökök helyett az egyéni értékelés pontos, teljes körű elkészítésére kell figyelni,

melyhez – ahogyan az értekezés más fejezetében részletesen kifejtjük – tartozik a fiatalkorú oktatási

intézménye által készített pedagógiai jellemzés. A pártfogó felügyelő által készített

környezettanulmány, pártfogó felügyelői vélemény részletesen bemutatja a fiatalkorú egyéni jellemzőit,

személyiségét, családi és baráti kapcsolatait, lakóhelyét, és ezekből az objektíven feltárt

körülményekből következtetéseket von le a bűnismétlés megakadályozásának lehetőségére. A

pedagógus által készített pedagógiai jellemzés pedig bemutatja, hogy a fiatalkorú hogyan vesz részt az

életkori sajátosságainak megfelelő társadalmi együttélésben, milyen alapokon áll a szocializációja, a

társadalmi normák elsajátítása. A pártfogó felügyelő által készített egyéni értékelés, kiegészülve a

pedagógus közreműködésével együttesen alkalmas annak az elvárásnak a teljesítésére, amelyet az

ülnököktől nem lehet elvárni. Megmutatják a tényeken alapuló múltat és jelent, javaslatot fogalmaznak

meg a jövőre.

A hiányzó szakértelem pótlására az értekezés másik fejezetében jogalkotási javaslatot fogalmazunk

meg, hogy a pártfogó felügyelői vélemény kötelezően csatolandó mellékletét képezze az iskola által

készített pedagógiai szakvélemény.

Egyértelműen állást foglaltak viszont a kérdőívet kitöltő bírók abban a kérdésben, hogy egyetértenek-e

a hatályos szabályozással, mely szűkítette a fiatalkorú elleni büntetőeljárásban a társasbíráskodást vagy

visszaállítanák-e a korábbi szabályozást, erősítve az ülnökök szerepét.

Domináns többség (a válaszadók 85 %-a) ért egyet a hatályos szabályozással, mert úgy vélik eddig és

jelenleg is csak formális az ülnökök szerepe, nem biztosítanak többlettudást, többlettapasztalatot.

Mindössze a kérdésre válaszadók 23 %-a szerint növeli a hatékonyságot a társadalom bevonása a

fiatalkorúak ügyeiben ítélkezésbe.

A kérdőív eredménye tükrözi a társasbíráskodás visszaszorítására irányuló jogalkotói tendenciát, azzal

egyetért. Ezzel együtt a válaszadók többsége nem vitatja, hogy a fiatalkorú elleni büntetőeljárásban

speciális ismeretekre van szükség. Ez egybevág megítélésünkkel, a doktori értekezés javaslata az egyéni

értékelési eszközök reformjára, a pedagógiai szakvélemény, osztályfőnöki jellemzés beszerzésére

részben megoldást jelenthet erre.

A kérdőívet kitöltők döntő többsége, 86 %-a nem ért egyet a fiatalkorú elleni büntetőeljárás speciális

szabályainak fiatal felnőttekre történő kiterjesztésével. A fennmaradó 14 % a 18-21 éves korban tartja

indokoltnak mindezt.

A jogalkalmazók véleménye megerősíti doktori értekezésünk megállapítását, mely szerint nem

illeszkedik a magyar büntető eljárásjogba a fiatal felnőtt jogintézményének bevezetése, a fiatalkor

kiterjesztése. A magyar jog – elsősorban a jogalkalmazó a BK-vélemény révén – kellő mértékben

figyelembe veszi ennek az életkornak a sajátosságait is, de nem eljárásjogi, hanem anyagi jogi

39

szempontból mint a büntetéskiszabás során értékelhető tényezőt. Az eljárásjogi plusz szabályok mint a

kötelező védelem, nevelési cél kevésbé hangsúlyos. Ami a nyilvánosság kizárását illeti, az jelenleg is a

bíró mérlegelésétől függ és arra életkortól függetlenül lehetőség van.

Ennél jóval megosztottabbak voltak a kérdezettek abban a kérdésben, hogy mely eljárások tartozzanak

a fiatalkorúak bírójához.

Teljes egyetértés (100 %) abban volt, hogy a fiatalkorúak által elkövetett bűncselekményeket a

fiatalkorúak bírója döntse el.

Emellett azonban a többség (64 %) a vegyes ügyeket is kötelező jelleggel ide sorolta, azaz azokat,

amelyekben a fiatal- és felnőtt korú együtt követte el a bűncselekményt és nem célszerű a külön elbírálás.

36 % úgy nyilatkozott, hogy a fiatalkorúak bírójának hatáskörébe helyezné a fiatalkorú által elkövetett

szabálysértés miatt indított eljárást, a fiatalkorú terhelteket érintő nyomozási és büntetés-végrehajtási

bírói ügyeket, továbbá a kiskorúak sérelmére elkövetett bűncselekményeket is.

Akik a fiatal felnőttek jogintézményének bevezetését és rájuk a fiatalkorúakra vonatkozó szabályok

bevezetését javasolják, támogatták a fiatal felnőttek által elkövetett bűncselekmények és szabálysértések

vonatkozásában is mindezt.

A magunk részéről a többen benne van a kevesebb elvét szem előtt tartva nem tartjuk elfogadhatónak a

hatályos Be. 678. § (3) bekezdés 1. mondatát, mely szerint nincs helye a fiatalkorú elleni büntetőeljárás

szabályai alkalmazásának, ha a terhelt a bűncselekmények egy részét ugyan a 18. év betöltése előtt,

másik részét azonban azt követően követte el. Egyrészt dogmatikai szempontból sem állja meg a helyét,

mert ellentétes – és nem pedig speciális szabály – a Be. 678. § (1) bekezdéssel, mely szerint alkalmazni

kell a külön eljárás rendelkezéseit, ha a az elkövető az elkövetés idején betöltötte a 14. vagy 12. évét, de

a 18-at még nem. Másrészt ugyanúgy vonatkoznak rá a fiatalkori elkövetés jellemzői. Indokolatlan a

megkülönböztetés terhelt és terhelt között, ha mindketten követtek el fiatal korukban bűncselekményt,

csak egyikük még a nagykorúsága idején is megtette ezt, és a két bűncselekmény miatt egy

büntetőeljárásban vonják büntetőjogi felelősségre. Ezért a Be. 678. § (3) bekezdés 1. pontjának

deregulációját vagy jogszabály-módosítást javasolunk.

A bíróság hatáskörébe utalt szabálysértések szankciójaként elzárás is kiszabható. Ugyanígy fiatalkorú

eljárás alá vont személyekkel szemben is. Ennek ellenére bírósági titkárok is rendelkeznek hatáskörrel

anélkül, hogy a fiatalkorú eljárás alá vont személyekkel kapcsolatban külön kijelölésre szükség lenne.

A jogi szakvizsgával rendelkező bírósági titkárok minden szükséges jogi tudással rendelkeznek a

szabálysértési eljárások lefolytatására, azonban szükségesnek tartjuk itt is, a fiatalkorúak bíróival

párhuzamosan, azzal egyezően továbbképzések biztosítását az életkori jellemzők, a szükséges

kommunikációs stílus megismerése érdekében.

A kiskorúak sérelmére elkövetett bűncselekmények ugyanakkor nem a fiatalkorúak bírói hatáskörébe

tartoznak. Ez nem is indokolt. Ugyan a sértettek védelme, mint minden esetben, fontos, de nem a kiskorú

felelősségéről dönt a bíróság.

II. A fiatalkorúak ügyésze

A fiatalkorúak bírójánál leírtak érvényesek a fiatalkorúak ügyészére is. A kijelöléssel rendelkező ügyész

nem abban különbözik kollégáitól, hogy értelmezni és alkalmazni tudja a fiatalkorúakra irányadó

40

eljárási jogszabályokat, hanem abban, hogy a nem tisztán jogi szakértelme is megvan, mellyel

hatékonyan közre tud működni a nevelő hatás kifejtése érdekében.10

A bírók kijelöléséhez hasonlóan a fiatalkorúak ügyészének kijelölése sem függ olyan normatív

feltételtől, amely jogszabályon alapulna. Legfőbb ügyészi utasítás tartalmazza, hogy a felettes ügyész

általi kijelölés során ahhoz a Legfőbb Ügyészség Gyermek- és Fiatalkorúak Bűnügyeinek Önálló

Osztályának vezetője hozzájáruljon. Ez csupán egy formális eljárás, mert a hozzájárulás előtt – normatív

utasítás, gyakorlat hiányában – nem történik alkalmassági vizsgálat.11

III. A védő

Felmerült a jogtudományban a nézet, hogy a vádhoz és az ítélkezéshez hasonlóan a védelem is biztosítsa

a fiatalkorúak ügyeiben a speciális szakértelmet azzal, hogy csak a fiatalkorúak védője járhasson el.

Előnyét támogatói abban látják, hogy így a fiatalkorú hivatásos védelmét egy az életkori sajátosságokra

felkészült, megfelelő személyiségjegyekkel és hozzáállással rendelkező személy biztosítaná.12

A javaslat jól illeszkedik a jogtudomány nagy részének elvárásához, mely a fiatalkorúak bíróságának

visszaállításában nyilvánul meg.

Mégis kérdéseket vet fel.

1. Ki lehetne fiatalkorúak védője? Lenne egy külön névjegyzék a kirendelhető ügyvédekéhez

hasonlóan?

2. A feltétel, mely szerint fiatalkorúak ügyeiben csak fiatalkorúak védője járhasson el, csak a

kirendelésekre vagy a meghatalmazásokra vonatkozzon? Ha utóbbira, akkor jogszerű-e és arányos-e

ezzel korlátozni a szabad védőválasztást?

3. A javaslat célját – megfelelő tudás, személyiségjegyek, hozzáállás – milyen eszközökkel lehet elérni?

Elég, ha valaki jelentkezik, hogy a névjegyzék tagja szeretne lenni vagy valamilyen objektív feltételhez,

vizsgához, képzéshez, diplomához kötött legyen?

Az első kérdés megválaszolása technikai, így jelentősebb megfontolást nem igényel. A legegyszerűbb

megoldás egy külön névjegyzék létrehozása lenne, ahová jelentkezhetnének azok az ügyvédek, akik

fiatalkorúak ügyeiben szeretnének eljárni.

Meglátásunk szerint a névjegyzékbe felvétel csak a kirendeléseknek képezné feltételét. A szabad

védőválasztás jogába semmiképpen sem tartjuk szükségesnek és arányosnak a beavatkozást. Ha a

terhelti oldal meghatározott ügyvédhez ragaszkodik és őt meghatalmazza, akkor nem képezheti akadály

tárgyát az, hogy nem szerepel a névjegyzékben. A szabad ügyvédválasztás bizalmi kérdés is.

A legnagyobb kérdés itt is, hogy mitől válik egy ügyvéd a fiatalkorúak védőjévé. Ahogy a fentiekben

kifejtettük, meglátásunk szerint önmagában a kijelölés, a névjegyzékbe jelentkezés csak formális

megoldást jelent, attól még senki nem fogja elsajátítani a kellő tudást, nem fogja érezni az affinitást.

Márpedig a kirendelt védői díjak számos olyan ügyvéd számára is vonzóvá tehetik a névjegyzékbe

10 HORVÁTH Katalin: Az ügyész szerepe a fiatalkorú elleni büntetőeljárásban. Eljárásjogi Szemle, 2016/2. (26.)

11 HORVÁTH Katalin 2016.(26.)
12 FENYVESI Csaba: A védőügyvéd. Dialóg Campus Kiadó, Budapest-Pécs, 2002. (334.)

HALÁSZ Beáta: A fiatalkorú elleni büntetőeljárás specialitásai. Belügyi Szemle, 2014/12. (66.)

41

történő felvételt, aki számára ennek motivációját csak az anyagi ellenszolgáltatás adja. A megoldást itt

is az jelenthetné, hogy diploma megszerzéséhez vagy képzésen részvételhez, vizsga letételéhez kössék

az eljárási jogosultságot. Kérdés viszont, hogy erre az ügyvédek mekkora része lenne hajlandó.

Ha összehasonlítjuk a fiatalkorúak bírójának és a fiatalkorúak védőjének súlyát, szerepét, akkor előbbi

a számottevőbb. Ennek indoka nemcsak abban rejlik, hogy a bíró hozza meg az ügydöntő határozatot,

hanem abban is, hogy a fiatalkorú elleni büntetőeljárásokban megfigyelhető speciális harmadik

szempont, a pedagógiai-pszichológiai ismeretek és a nevelő hatás kifejtése itt jelenik meg. A védőnél

nem probléma, ha hiányzik ez az összetevő, mert pótolja a törvényes képviselő, aki másodvédőként a

jogon kívüli szempontok megjelenítéséért felelős, a fiatalkorú lelki támasza tud lenni. Ezzel szemben a

bírónak nincs ilyen társa, aki a hiányzó komponenst biztosítaná, a társasbíráskodás ritka kivétellé vált.

Éppen ezért a magunk részéről nem tartjuk szükségesnek a külön fiatalkorúak védőjének bevezetését.

Felmerül a kérdés viszont, hogy szükséges-e a kötelező védelem a fiatalkorú elleni büntetőeljárásban

onnantól kezdve, hogy a terhelt betöltötte a 18. évét. Ha azt vesszük alapul, hogy attól még a fiatalkorú

elleni büntetőeljárás mint külön eljárás szabályai érvényesek, ahol pedig előírt a kötelező védelem,

akkor szükséges. Viszont a törvényes képviselet is megszűnik a 18. év betöltésétől. Ezzel párhuzamosan

kell vizsgálni, hogy folytatódjon-e a kötelező jogi védelem. Ugyan érvként felhozható a törvényes

képviselői jogállás megszűnése a 18. év betöltése után, mégis fenntartandó a kötelező védelem akkor is,

ha a fiatalkorú terhelt a büntetőeljárás során nagykorúvá vált. Ezt az a garanciális szempont indokolja,

hogy a bűncselekményt még fiatalkorúként követte el, és a jogi védelem – szemben a lelki támogatással

– nem a jelenre és a jövőre, hanem a múltban elkövetett bűncselekményre irányul.

IV. A törvényes képviselő és az ügygondnok

A jogalkotó meghatározása szerint a terhelt törvényes képviselője a büntetőeljárásban a terhelt jogainak,

jogos érdekeinek képviselete, védelme, jogai gyakorlása, kötelezettségei teljesítése érdekében

segítőként vesz részt. Nem határozza meg ugyanakkor a Be., hogy melyik terheltnek van törvényes

képviselője. Ezen a ponton a polgári anyagi jog szabályai nyújtanak útmutatást. Törvényes képviselője

van a korlátozottan cselekvőképes kiskorúnak, azaz annak, aki a 14. évét betöltötte, de a 18-at még nem

és nem cselekvőképtelen. Ugyanígy törvényes képviselővel rendelkezik a cselekvőképtelen kiskorú,

azaz a 14. évét be nem töltött személy. A büntető eljárásjogi rendelkezések ezért csak a polgári anyagi

jogi szabályokkal együtt vizsgálandók. A fentiekből következik, hogy a 18. évét betöltött személy a

büntetőeljárásban törvényes képviselővel nem rendelkezik. A fiatalkorú terhelt törvényes képviselője

addig szereplője a büntetőeljárásnak, amíg a fiatalkorú terhelt a 18. évét be nem tölti. Ez lényeges

különbség a védő és a törvényes képviselő jogállása között.

Kérdés, hogy szükséges-e a 18. évét betöltött terhelt – akire azonban a fiatalkorú elleni büntetőeljárás

szabályai irányadók – lelki támogatása is a törvényes képviselő fogalmának kiterjesztése révén.

Elemzésünk szerint nem szükséges. Míg a védő feladata a fiatalkorú terhelt jogi védelmének ellátása és

a védekezés kihegyezése arra, hogy a bűncselekmény egy kisiklás, az életkori sajátosságok miatti

kriminalizáció volt, addig a törvényes képviselő a lelki oldalt képviseli. A 18. évét betöltött személy

azonban jogi értelemben felnőtt. Innentől kezdve a lelki támogatás nem szükséges. Ha a rendszertani

értelmezést követjük, annak a bűnelkövetőnek sincs biztosítva a lelki támogatása, aki a 18. szülinapját

követő napon követ el bűncselekményt és állítják őt ezért bíróság elé. Mi különbség van lelki támogatás

szempontjából közte és a 18. évét megelőzően kriminális magatartást tanúsító személy között, akit

szintén felnőtt korában vonnak büntetőjogi felelősségre? Szerintünk semmi. Az egyenlő bánásmód

42

biztosításának igénye is amellett szól, hogy a 18. évét betöltött személy lelki támogatására külön

személy biztosítása indokolatlan.

Már a védői szerep tisztázásánál kitértünk arra, hogy a törvényes képviselő „másodvédőként”

funkcionál. Míg a védő a fiatalkorú terhelt jogi érdekeit szakemberként képviseli, addig a törvényes

képviselő arra hivatott, hogy a fiatalkorú terhelt részére lelki támaszt, erkölcsi támogatást nyújtson,

jelenlétével hozzájáruljon a büntetőeljárás káros hatásainak kiküszöböléséhez. Ezzel nem azt mondjuk,

hogy a védő szorítkozzon a jogi védelem ellátására, mert tapasztalatából, tudásából következően

pszichés támogatást is nyújtania kell a fiatalkorú terheltnek.13 Lelkileg is fel kell készítenie a fiatalkorút

a kihallgatásra.14 Ehhez elengedhetetlen a gyors kapcsolatfelvétel.15 A védőhöz hasonlóan megismerheti

az ügy iratait, jelen lehet az eljárási cselekményeken, észrevételezési, felvilágosítás-kérési,

indítványtételi, jogorvoslati joga van. Védőt hatalmazhat meg a fiatalkorú terhelt védelmének ellátására.

Míg azonban a védőnek jelenléti kötelezettsége van bizonyos eljárási cselekményeken, addig a

törvényes képviselő szabad belátása szerint csak jogosult erre. A fiatalkorú terhelt idézéséről őt azonban

tájékoztatni, őt magát értesíteni, a védővel közölt határozatokat pedig neki is kézbesíteni kell.

A fiatalkorú terhelt törvényes képviselője is szerepet kap a nevelő hatás kifejtése érdekében. Ezért, ha

annak elérése általa veszélyben van, akkor a vádemelés előtt az ügyészség, a vádemelés után a bíróság

zárja ki őt a büntetőeljárásból. Erre akkor kerül sor, ha megalapozottan feltehető, hogy a törvényes

képviselő a bűncselekményt az általa képviselt terhelttel együtt követte el vagy, ha a fiatalkorú terhelt

érdekei a törvényes képviselőivel ellentétesek.

Ha a fiatalkorú terheltnek nincs törvényes képviselője vagy a személye nem állapítható meg; a törvényes

képviselő személye kizárt; a törvényes képviselő a jogai gyakorlásában akadályoztatott, akkor a

fiatalkorú terhelt garanciális jogainak, érdekeinek védelme érdekében a nyomozó hatóság, ügyészség,

bíróság a törvényes képviselő szerepét betöltő ügygondnokot rendel ki egy ügyvéd személyében.

A törvényes képviselő szerepét már tisztáztuk. Hozzátartozóként lelki támogatás nyújtásával

hozzájárulni egyfelől a büntetőeljárás káros kihatásainak kiküszöböléséhez, másfelől a neveléshez.

Kérdés azonban, hogy az őt helyettesítő ügygondnok alkalmas-e erre a szerepre a jelenlegi hatályos

szabályozás alapján.

Az ügygondnok jogintézménye mellett szól, hogy ne szenvedjen csorbát a fiatalkorú terhelt garanciális

érdeke akkor, ha akár rajta kívül álló okból a törvényes képviselő eljárása kizárt. Ez az egyenlő

bánásmódot sértené és diszkriminációhoz vezetne. A törvényes képviselői jogállás lényege azonban a

fiatalkorú terhelt és a törvényes képviselő között fennálló hozzátartozói, bizalmi, intim viszony, kötelék.

Az ügygondnok esetén ez hiányzik. Mi értelme van annak, hogy a büntetőeljárásban a fiatalkorú terhelt

lelki támogatását egy számára vadidegen jogi szakember, az ügyvéd lássa el? Az ügyvéd mint

ügygondnok általában nem ismeri a fiatalkorú terheltet, életviszonyairól, múltjáról, környezetéről

semmilyen információval nem rendelkezik, legfeljebb az egyéni értékelés eszközeiből informálódhat.

A hatályos szabályozás szükségtelenül kettőzi meg a fiatalkorú terhelt jogi védelmét két ügyvéd

kirendelésével, biztosításával, ezzel szemben nagyvonalúan átsiklik a lelki támogatás biztosításán.

Ennek azonban vizsgálatunk szerint értelme nincs.

13 MALEK, Klaus – RÜPING, Uta: Zwangsmaßnahmen im Ermittlungsverfahren – Verteidigungsstrategien. C. F.

Müller Juristischer Verlag, Heidelberg, 1991. (10.)
14 MALEK, Klaus: Verteidigung in der Hauptverhandlung. C. F. Müller Verlag, Heidelberg, 1999. (85.)
15 SCHLOTTHAUER, Reinhold – WEIDER, Hans-Joachim: Untersuchungshaft. C. F. Müller, Heidelberg, 2001.

(34.)

43

Javaslatunk szerint az ügygondnok intézménye a fiatalkorú terhelt garanciális érdekeinek biztosítása, a

diszkrimináció elkerülése érdekében továbbra is célszerű. Személyét azonban nem újabb ügyvédben

kell meghatározni. Ezt az ügygondnoki szerepet gyermekvédelmi szakemberek hatékonyabban tudnák

ellátni náluk. Általában ők sem ismerik személyesen a fiatalkorú terheltet, azonban az ügyvédekkel

szemben mégis általános tapasztalatokkal bírnak a fiatalkorúak személyiségét, igényeit, nevelését

illetően. Ha a büntetőeljárásban részt vesznek és a fiatalkorú terhelt segítőjeként megismerik az egyéni

értékelés eszközeit, valamint az ügy adatait, a fiatalkorú terhelt büntetőeljárásban tanúsított

magatartását, akkor ez elősegítheti a holisztikus gondolkodásmód jegyében a későbbi gyermekvédelmi

intézkedések hatékony megválasztását. Első kézből és nem pedig az iratokból szereznek ugyanis

tudomást a nevelési szükségletekről. Nem önmagában a büntetőeljárás eredményes lefolytatását kell

ugyanis szem előtt tartani, hanem a fiatalkorú terhelt nevelését, újabb bűnelkövetéstől visszatartását.

Az ügygondnok személyében bekövetkező változás a fiatalkorú terhelt és az állam pénztárcájára is

jótékony hatással lesz. Míg az ügyvéd ügygondnokként történő eljárása díj- és költségigényt von maga

után, addig ha állami alkalmazott látja el ugyanazt a feladatot amúgy is fennálló feladata részeként,

akkor ez a munkabére része, azaz nem keletkezik újabb költségigény. Ez jó a fiatalkorú terheltnek a

büntetőjogi felelősség megállapítása és a bűnügyi költség megfizetésére kötelezése esetén, valamint jó

az államnak felmentés esetén, illetve akkor, ha a bűnügyi költséget a jogalkalmazó méltányosságból

elengedi.

Kérdés, hogy melyik gyermekvédelmi szakemberre testáljuk a többletterhet. Szóba jöhet a

gyámhatóság, a gyermekjóléti szolgálat, a családsegítő képviselője. Hogy közülük pontosan ki járjon el,

ezt munkaterhük felmérése és összehasonlítása után lehet meghatározni. Ezért javasoljuk az ő

leterheltségük előzetes felmérését követően a jogszabály-módosítást és az ügyvéd helyett

gyermekvédelmi szakember ügygondnokként kirendelését.

Irodalomjegyzék

DEBRECZENI Lilla: Szükséges-e külön büntető igazságszolgáltatás a fiatalkorúaknak? Belügyi Szemle,

2011/11. 48.

FENYVESI Csaba: A védőügyvéd. Dialóg Campus Kiadó, Budapest-Pécs, 2002. 334.

HALÁSZ Beáta: A fiatalkorú elleni büntetőeljárás specialitásai. Belügyi Szemle, 2014/12. 66.

HORVÁTH Katalin: Az ügyész szerepe a fiatalkorú elleni büntetőeljárásban. Eljárásjogi Szemle, 2016/2.

26.

KADLÓT Erzsébet: Gyermekek és fiatalkorúak a büntető igazságszolgáltatásban – Egy évtized

fejleményei. Kézirat, 6.

KRETZ Annamária: Fiatalkorúak a büntetőeljárásban. Belügyi Szemle, 2017/9. 18.

LIGETI Katalin: A fiatalkorúak büntető igazságszolgáltatásának reformja hazánkban. Rendészeti Szemle

2008/7-8. 18.

44

MALEK, Klaus – RÜPING, Uta: Zwangsmaßnahmen im Ermittlungsverfahren – Verteidigungsstrategien.

C. F. Müller Juristischer Verlag, Heidelberg, 1991. 10.

MALEK, Klaus: Verteidigung in der Hauptverhandlung. C. F. Müller Verlag, Heidelberg, 1999. 85.

SCHLOTTHAUER, Reinhold – WEIDER, Hans-Joachim: Untersuchungshaft. C. F. Müller, Heidelberg,

2001. 34.

SCHWARCZENBERGER Hanna: A fiatalkorúak büntető igazságszolgáltatása. Belügyi Szemle, 2011/11.

14.

VASKUTI András: A nemzetközi dokumentumokban megfogalmazott ajánlások érvényesülése a

fiatalkorúak büntető igazságszolgáltatásában. Doktori értekezés, Budapest, 2016.

file:///D:/Dokumentumok/R%C3%A9gi%20mappa/H%C3%A1zi%20dolgozat/Szakirodalom/VASKU

TI%20ANDR%C3%81SA%20NEMZETK%C3%96ZI%20DOKUMENTUMOKBAN%20MEGFOG

ALMAZOTT%20AJ%C3%81NL%C3%81SOK%20%C3%89RV%C3%89NYES%C3%9CL%C3%8

9SE%20A%20FIATALKOR%C3%9AAK%20B%C3%9CNTET%C5%90%20IGAZS%C3%81GSZ

OLG%C3%81LTAT%C3%81S%C3%81BAN.pdf (2020. július 15.) 159-160.

VASS Péter: A fiatalkorú elleni büntetőeljárás. Ügyészek Lapja, 2016/3-4. 91.

file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf
file:///D:/Dokumentumok/RÃ©gi%20mappa/HÃ¡zi%20dolgozat/Szakirodalom/VASKUTI%20ANDRÃ�SA%20NEMZETKÃ�ZI%20DOKUMENTUMOKBAN%20MEGFOGALMAZOTT%20AJÃ�NLÃ�SOK%20Ã�RVÃ�NYESÃ�LÃ�SE%20A%20FIATALKORÃ�AK%20BÃ�NTETÅ�%20IGAZSÃ�GSZOLGÃ�LTATÃ�SÃ�BAN.pdf

45

Hadházi Dávid97

A büntetőjogi elévülés a fiatalkorúak szempontjából

I. Bevezetés

A büntetőjog-tudomány a büntetőjogi felelősségre vonás akadályait többféleképpen csoportosítja.

Ezen okok ugyan eltérő elnevezéssel illetve, de alapvetően három kategóriára oszthatóak annak

megfelelően, hogy azok fennállásakor létre sem jön a bűncselekmény; hogy utóbb következik be olyan

körülmény, amely az elkövető felelősségre vonását megakadályozza vagy hogy szükséges eljárási

jellegű aktusok hiánya akadályozza meg azt. Az első esetben büntethetőséget kizáró vagy korlátozó

okokról, a második esetben büntethetőséget megszüntető okokról, a harmadik esetben pedig a

büntetőeljárás lefolytatását kizáró okokról98, az eljárás lefolytatásához szükséges feltétel hiányáról99

vagy a büntetőjogi felelősségre vonás másodlagos akadályairól100 beszélünk. A büntethetőséget kizáró

okok körében a jogelmélet különbséget tesz a jogellenességet (társadalomra veszélyességet) kizáró

okok, az alannyá válást kizáró okok és a bűnösséget kizáró okok között.

A Büntető Törvénykönyvről szóló 2012. évi C. törvény (a továbbiakban: Btk.) a büntetőjogi

akadályok rendszerét szintén három csoportra osztva taglalja a IV-V-VI. Fejezetekben, részben eltérő

elnevezéssel (a harmadik kategóriát a büntetőjogi felelősségre vonás egyéb akadályai névvel jelölve).

Tanulmányom témája, az elévülés, a büntethetőséget megszüntető okok közé tartozik, melyet a Btk.

25. §-a nevesít az elkövető halála, a kegyelem, a tevékeny megbánás és a törvényben meghatározott

egyéb ok mellett.

A következőkben röviden ismertetem az elévülés legfontosabb jogelméleti indokait, majd az

elévülési időre koncentrálva annak általános (a felnőttkorú elkövetőkre vonatkozó) szabályait mutatom

be, külön hangsúlyt helyezve a tizennyolcadik életévüket be nem töltött sértettek fokozottabb

büntetőjogi védelmére. Dolgozatom III. fejezetében a fiatalkorú elkövetőknek és az elévülés

jogintézményének találkozását teszem részletesebb vizsgálat tárgyává. Ebben a részben röviden szólok

a fiatalkorúak igazságszolgáltatási rendszeréről, ezt követően pedig a velük szemben kiszabható

szabadságvesztés leghosszabb tartamára vonatkozó speciális rendelkezéseknek és az elévülésnek az

összefüggését tekintem át, kitérve a fiatalkorúakkal kapcsolatban az el nem évülő bűncselekményekre.

Végezetül a tanulmányom utolsó részében ezen sajátos elkövetői körrel szemben alkalmazott enyhébb

büntetőjogi szabályok mögött meghúzódó, mellette és ellene szóló jogpolitikai megfontolásokat

vázolom fel.

97 III. évfolyamos PhD hallgató, Debreceni Egyetem Marton Géza Állam- és Jogtudományi Doktori Iskola;

témavezető neve: Dr. Pápai-Tarr Ágnes, egyetemi adjunktus, Debreceni Egyetem Állam- és Jogtudományi Kar.
98 GÖRGÉNYI Ilona – GULA József – HORVÁTH Tibor – JACSÓ Judit – LÉVAY Miklós – SÁNTHA Ferenc – Váradi

Erika: Magyar Büntetőjog Általános Rész. Budapest, CompLex Kiadó, 2012. (225-229.)
99 BELOVICS Ervin – NAGY Ferenc – TÓTH Mihály: Büntetőjog I. Általános Rész. Budapest, HVG-ORAC Lap- és

Könyvkiadó, 2015. (262-269.)
100 BLASKÓ Béla: Magyar Büntetőjog Általános Rész. Budapest – Debrecen, Rejtjel Kiadó, 2016. (287-299.)

46

II. Az elévülési időről általánosságban

1. Az elévülés jogelméleti igazolása

Az elévülés a jogállamiság eszméjének fontos alkotóelemét képezi a jogbiztonság garantálása által –

igaz ez nem csak a büntetőjogi, hanem valamennyi jogágban megtalálható elévülésre. Az elévülés egy

időmúláshoz kötődő jogintézmény, mely először a XVI. századi francia jogalkotásban jelent meg101, a

hazai jogrendszerbe pedig az első büntető törvénykönyvünk, az 1878. évi V. törvénycikk vezette be.

A büntethetőséget megszüntető elévülés időben korlátozza az állam büntetőhatalmi igényének

érvényre jutását, hiszen a „büntetőjog sem a társadalmat, sem az elkövetőt nem kívánja hosszú ideig

bizonytalanságban tartani az elkövetett cselekmény jogi megítélését, valamint a felelősségre vonást és

annak következményeit illetően.” A jogelméleti indokai között többféle szempont megemlíthető: a

hosszabb időmúlás miatt a bűnüldözés és a kiszabott büntetés is célszerűtlenné válhat, a bizonyítékok

elenyészhetnek, a tanúk emlékezete megkophat, illetve a terhelt védekezése is igen megnehezülhet.

Ezenfelül méltányossági szempontokat is figyelembe vesz a jogalkotó a jogintézmény

meghatározásakor, ugyanis a Btk. miniszteri indokolása nem tekinti méltányosnak azt, „hogy már

feledésbe merült bűncselekményért az elkövető akár élete végéig megbüntethető legyen.”102 Ez alól csak

néhány súlyos deliktum jelenthet kivételt.

A fenti szempontok megvalósulása miatt rendelkezik a Btk. az elkövetők büntethetőségének

elévüléséről.

2. Az elévülési idő felnőttkorú elkövetők esetén

A Btk. a büntethetőség elévülésének részletszabályait 26-28. §-aiban szabályozza. Tanulmányom

fókuszába a 26. §-ban részletezett elévülési időt állítottam, így az elévülés kezdő napjára, valamint

félbeszakítására és nyugvására vonatkozó rendelkezéseket most nem érintem.

A törvény az elévülés határidejét főszabály szerint az adott bűncselekmény büntetési tételének felső

határához köti, legalább öt éves elévülési időt kikötve. Ez alól a kivételek két csoportját említhetjük

meg: a Btk.-ban szabályozottakat és amelyeket külön törvényben helyezett el a jogalkotó.

A Btk. 26. § (2) bekezdése szerint a Btk. XXVII. Fejezetében meghatározott, azaz a korrupciós

bűncselekmények büntethetősége egységesen tizenkét év elteltével évül el. Ez valamennyi ide tartozó

deliktum esetében hosszabb elévülési idő, mint amit a büntetési tétel maximuma lehetővé tenne – ezért

esnek ki ezek a főszabály alól.

A Btk. 26. §-ának (3) bekezdése az el nem évülő bűncselekményekről rendelkezik, azok három

kategóriáját megemlítve. E szerint nem évül el az emberiesség elleni és a háborús bűncselekményekről

szóló fejezetekben meghatározott bűncselekményeknek, valamint az életfogytig tartó

szabadságvesztéssel is büntethető bűncselekményeknek a büntethetősége. Az el nem évülő

bűncselekmények harmadik esetkörét – a kiskorúak fokozott védelme érdekében – azon súlyosabb (öt

évi szabadságvesztésnél súlyosabban büntetendő), a nemi élet szabadsága és a nemi erkölcs elleni

bűncselekmények közé tartozó deliktumok alkotják, amelyek sértettje azok elkövetésekor a

tizennyolcadik életévét még nem töltötte be. Ez utóbbi körbe fognak tartozni például a szexuális

101 BELOVICS [et al.] 2015. (248.)
102 Btk. miniszteri indokolása, 219.: https://www.parlament.hu/irom39/06958/06958.pdf (2021. 03. 12.)

https://www.parlament.hu/irom39/06958/06958.pdf%20(2021

47

kényszerítés minősített esetei és a szexuális erőszak (amennyiben a sértett kiskorú), a

gyermekprostitúció kihasználása vagy éppen a gyermekpornográfia súlyosabban minősülő esetei.

Az általános elévülési idő alóli kivételek másik csoportját csak megemlíti a kódex, ezeket az

emberiesség elleni bűncselekmények büntetendőségéről és elévülésének kizárásáról, valamint a

kommunista diktatúrában elkövetett egyes bűncselekmények üldözéséről szóló 2011. évi CCX.

törvényben helyezte el a törvényhozó.

Az elévülés általános szabályai között a tizennyolc év alattiak vonatkozásában egy szakaszra

érdemes még odafigyelni: az elévülés nyugvása körében az ő esetükben találhatunk releváns

rendelkezéseket. A Btk. 28. §-ának (1a) bekezdése szerint hat bűncselekményi körben – az erős

felindulásban elkövetett emberölés, a háromévi szabadságvesztésnél súlyosabban büntetendő szándékos

súlyos testi sértés, az emberrablás, az emberkereskedelem és kényszermunka, a személyi szabadság

megsértése, illetve az el nem évülő deliktumok közé nem tartozó nemi élet szabadsága és a nemi erkölcs

elleni bűncselekmény esetében –, ha annak sértettje az elkövetéskor tizennyolc év alatti volt, az elévülés

határidejébe nem kell beleszámítani azt a tartamot, ami az elkövetés és a sértett tizennyolcadik

életévének betöltése (vagy amikor betöltötte volna) között eltelt.

III. A fiatalkorúakra vonatkozó rendelkezések és az elévülés

1. Röviden a fiatalkorúak igazságszolgáltatásáról

A fiatalkorúak büntetőjogának alapvető jellemzője, hogy a felnőttekéhez képest enyhébb anyagi és

eljárásjogi rendelkezéseket tartalmaz, magának a felelősségre vonásnak is az elsődleges célja a

fiatalkorú nevelése, melynek érdekében bizonyos szankciók végrehajtása is speciális intézetekben

zajlik. A fiatalkorúak igazságszolgáltatási rendszere kétféle modellben jelenhet meg: vagy az általános

büntető törvény tartalmaz külön rendelkezéseket a fiatalkorúakra és az ügyeiket elbíráló bíróságok is az

általános bírósági rendszer részei (hazánk jelenleg ezt a modellt követi), vagy a Btk.-tól külön törvény

és külön intézményrendszer rendezi a fiatalkorúak büntetőjogi felelősségét és annak megállapítását.103

A magyar büntetőkódex a fiatalkorú elkövetőkre nézve külön fejezetben tartalmaz rendelkezéseket

a XI. Fejezetében, A fiatalkorúakra vonatkozó rendelkezések címmel. A büntetőjog-tudomány a

tizennyolc év alatti személyeket két csoportja osztja, megkülönböztetve a gyermekkort és a fiatalkort.

Gyermekkorúnak tekinti azt a személy, aki a tizennegyedik életévét (kivételesen, meghatározott

bűncselekmények vonatkozásában a tizenkettedik életévét) még nem töltötte be. A gyermekkor a Btk,

16. §-a szerint büntethetőséget kizáró ok lesz.

A gyermekkorú személyektől megkülönbözteti a törvénykönyv a fiatalkorú elkövetőket – velük

foglalkozik a Btk. XI. Fejezete. A Btk. 105. § (1) bekezdése szerint fiatalkorú az, aki a bűncselekmény

elkövetésekor tizenkettedik életévét betöltötte, de a tizennyolcadikat nem. Rájuk vonatkozóan a (2)

bekezdés alapján az általános szabályokat a nevezett fejezetben foglalt eltérésekkel kell alkalmazni.

Emögött azon elvek húzódnak meg, hogy „a fiatalkorú erkölcsi értékrendje, értelmi fejlettsége még

ebben az életszakaszban is alakul, változik”, így nem mindegy, milyen hatások érik őt a vele szemben

alkalmazott szankciókat tekintve. Illetve figyelembevételre kerül az is, hogy „még viszonylag

csekélyebb élettapasztalattal rendelkezik, és ezért nem minden esetben képes maradéktalanul felismerni

cselekménye következményeit.”104

103 GÖRGÉNYI [et al.] 2012. (516-517.)
104 Btk. miniszteri indokolása, 261.: https://www.parlament.hu/irom39/06958/06958.pdf (2021. 03. 12.)

https://www.parlament.hu/irom39/06958/06958.pdf%20(2021

48

Abban az esetben pedig, ha a XI. Fejezet nem tartalmaz speciális rendelkezést, a fiatalkorúakra is a

felnőttkorúakra vonatkozó rendelkezések lesznek az irányadóak.

2. Enyhébb szankciók – rövidebb elévülési idők

Az említett eltérések alapvetően a felnőttkorú elkövetőkre vonatkozó rendelkezésekhez képest

enyhébb normák megállapítását jelenti, amely jelentkezik a büntetési tételkeretek és az elévülés

tekintetében is. Az elévülés ez esetben is a kiszabható szabadságvesztés leghosszabb tartamához fog

igazodni, mint azt általános szabályok szerint – a különbség abban áll fenn, hogy a fiatalkorú

elkövetőknél ezen büntetési tételek maximuma lesz rövidebb.

2.1. A szabadságvesztés felső határa

A Btk. 109. §-a a szabadságvesztés büntetési tételkereteit eltérően határozza meg a tizenhatodik

életévüket be nem töltött, illetve a tizenhat évet betöltött elkövetők esetén. Hangsúlyozandó, hogy a

fiatalkorúakra vonatkozó „eltérő szabályok […] az elévülési időt is érintik”105 – ezt egyértelművé teszi

a Btk. 109. § (4) bekezdése –, ezért indokolt ezek vizsgálata is.

Ha a bűncselekmény életfogytig tartó szabadságvesztéssel is büntethető, tizenhatodik életévét be nem

töltött fiatalkorúra kiszabható szabadságvesztés leghosszabb tartama – és az ehhez igazodó elévülési idő

– tíz év, öt évet meghaladó tartamú szabadságvesztéssel büntetendő bűncselekmény elkövetése esetén

öt év. Tizenhatodik életévét betöltött fiatalkorú esetében életfogytiglannal is fenyegetett deliktumnál

tizenöt év; ha a speciális maximum a tíz évet meghaladja, tíz év; ha pedig az öt évet haladja meg, öt év

a felső határ és így az elévülési idő.

Mindkét esetben rögzíthető, hogy az öt évet meg nem haladó tartamú szabadságvesztéssel büntetendő

bűncselekmények esetén – mivel eltérő rendelkezéseket nem találunk – enyhébb büntetési tételekről

nem beszélhetünk. Az egy, két, három és öt évig terjedő szabadságvesztéssel büntetendő cselekmények

büntetési tételének felső határa fiatalkorúak esetében is a felnőttkorúak büntetési tételeivel megegyező.

Továbbá látható ez alapján, hogy a minimális elévülési idő is – speciális norma híján – a fiatalkorú

elkövetők mindkét csoportja esetén legkevesebb öt év, csakúgy, mint a felnőttkorú elkövetők esetében.

2.2. Az el nem évülő bűncselekmények

Szükséges még kitérnünk a fiatalkorú terheltekkel kapcsolatban az el nem évülő bűncselekmények

kérdéskörére. Arra vonatkozóan, hogy fiatalkorú elkövetők esetén beszélhetünk-e el nem évülő

bűncselekményekről, konkrét szabályt nem fogalmaz meg a Btk.

A kérdés megválaszolásához a már hivatkozott 105. § (2) bekezdését kell segítségül hívnunk,

miszerint a fiatalkorúakra a Btk. rendelkezéseit a XI. Fejezetében foglalt eltérésekkel kell alkalmazni.

Az életfogytig tartó szabadságvesztéssel is büntethető bűncselekmények vonatkozásában tartalmaz

speciális szabályt a törvény a fiatalkorúak esetében, és a 109. § (4) bekezdése alapján az elévülési idő is

a csökkentett büntetési tételek felső határához fog igazodni. Ez esetben nyilvánvaló és logikus azon

105 POLT Péter (főszerk.): Új Btk. Kommentár. 1. kötet, Budapest, Nemzeti Közszolgálati és Tankönyv Kiadó,

2013. (182.)

49

következtetés levonása, hogy az életfogytig tartó szabadságvesztéssel is büntethető deliktumok a

fiatalkorúak esetében elévülhetnek, hiszen a 109. § (4) bekezdésében gyakorlatilag egy külön elévülési

szabályt találunk [amely a 109. § (2)-(3) bekezdésében foglalt büntetési tételekhez igazítja az elévülés

határidejét], így az felülírja az általános elévülési szabályokat.

A XIII. és XIV. Fejezetben meghatározott (az emberiesség elleni és a háborús), valamint a fentebb

részletezett, XIX. Fejezetben meghatározott (egyes, a nemi élet szabadsága és a nemi erkölcs elleni)

bűncselekmények elévülése kérdéses. Ez esetben a fiatalkorúakra vonatkozó rendelkezéseket magába

foglaló XI. Fejezet nem tartalmaz konkrétan e problémát rendező normát, külön nem említi e

bűncselekményi kört. Abból kiindulva viszont, amit az életfogytig tartó szabadságvesztésnél már

levezettünk, ugyanoda juthatunk: a többi – felnőttek esetében – el nem évülő bűncselekmény is

rendelkezik egy büntetési tétellel, amely a fiatalkorú elkövetőknél a 109. § (2)-(3) bekezdése szerint

enyhített tartamú lehet. A 109. § (4) bekezdése ezen esetekben is speciális elévülési rendelkezést

tartalmaz, amely lerontja az el nem évülő bűncselekményekre vonatkozó generális szabályokat: a

büntethetőség elévülése határidejének számításánál a 109. § (2)-(3) bekezdésében meghatározott

időtartamok az irányadóak – igaz lesz ez a főszabály szerint el nem évülő emberiesség elleni és háborús,

illetve egyes nemi élet szabadsága és nemi erkölcs elleni bűncselekmények vonatkozásában is.

Fiatalkorúak esetében tehát el nem évülő bűncselekményekről nem beszélhetünk.

3. Érvek és ellenérvek az enyhébb szabályok mögött

Bár vizsgálat tárgyává lehetne tenni, hogy megalapozott-e a minimum elévülési időt a fiatalkorúaknál

is öt évben meghatározni, és nem lenne-e szükséges azt rövidebb időtartamnál meghúzni, de ahogy

Kováts Andor fogalmaz egyik tanulmányában: „be kell vallani, hogy az elév[ülési] idők tartamának

fixirozása bizony csak önkényes valami lehet. Hogy miért éppen ennyi és miért nem több v[agy]

kevesebb időt kivánjon meg a törvény x büncselekmény elévüléséhez, ezt a kérdést maradék nélkül

megválaszolni nem tudjuk.”106

Ugyanakkor megállapíthatjuk, hogy a fiatal elkövetők esetében erősebben érvényesülnek az elévülés

mellett szóló – fentebb részletezett – jogpolitikai indokok, hiszen egy időközben „jó útra tért”

fiatalkorúval szemben különösen nem indokolt, hogy hosszabb ideig bizonytalanságban legyen afelől,

vajon indul-e ellene büntetőeljárás. Ennélfogva hatványozottabban érvényesül esetükben az a szempont

is, hogy a velük szembeni szankció alkalmazása is sokkal inkább céltévesztett vagy egyenesen

célvesztett lenne. Mindez a rövidebb elévülési idők mellett szól.

Azonban azt sem szabad elfelejteni, hogy a fiatalkorúakkal szembeni büntetőeljárásnak és az eljárás

végén kiszabott büntetésnek vagy alkalmazott intézkedésnek a célja a Btk. 106. § (1) bekezdése szerint

az, hogy a fiatalkorú helyes irányba fejlődjön, és így idővel a társadalom hasznos tagjává váljon.107

Mindez megnyilvánul abban is, hogy a teljes eljárás során eltérő szabályok érvényesülnek a fiatalkorú

terheltek esetében.108

106 KOVÁTS Andor: A büntetőjogi elévülés dogmatikája. Első füzet, Szeged, Szeged-városi Nyomda, 1922. (10.)
107 A témáról egy empirikus kutatás fényében bővebben ír KEREZSI Klára – KÓ József: A fiatalkorúak büntető

igazságszolgáltatásának hatékonysága. In: Kriminológiai Tanulmányok 45. Budapest, Országos

Kriminológiai Intézet, 2008. (107-116.)
108 Bővebben ld. NAGY Alexandra – NAGYNÉ dr. Gál Mónika: A fiatalkorúak elleni büntetőeljárás sajátosságai.

Büntetőjogi Szemle. 2018/1. 55-68.

50

Az eljárás egyedi jellege az intézkedés alkalmazása vagy a büntetés kiszabása során is érvényre jut

– önmagában már abban is, hogy a Btk. 106. § (2) bekezdése alapján fiatalkorúval szemben büntetést

akkor kell kiszabni, ha intézkedés alkalmazása nem célravezető, illetve a bűncselekmény elkövetésekor

tizennegyedik életévét be nem töltött elkövetővel szemben csak intézkedés alkalmazható. A

fiatalkorúakkal szemben szabadságelvonással járó intézkedést alkalmazni vagy ilyen büntetést kiszabni

pedig csak akkor lehet, ha a szankció célja más módon nem elérhető. Végül pedig fontos rögzíteni, hogy

bármilyen intézkedést vagy büntetést szab ki a bíróság, azoknak elsődlegesen a fiatalkorú nevelését,

illetve védelmét kell szolgálniuk.

Ugyanezen szempontoknak a tizennyolc év alattiakkal kapcsolatos elévülésre is vonatkoznia kell.

Hasonlóképpen vélekedik neves jogtudósunk, Angyal Pál is, amikor kifejti gondolatait a Csemegi-kódex

első büntetőnovellájával összefüggésben. Mivel a fiatalkorú elkövetők ellen indult büntetőeljárásnak,

az alkalmazott szankcióknak a nevelő jellege a meghatározó, ezért szerinte a büntetőeljárást elévülés

folytán csak akkor szabad kizárni, „amikor már kétségtelen, hogy nincs szükség a mentésre és illetőleg

javitásra”, valamint akkor, ha az elrendelhető intézkedések alkalmazása már célszerűtlen. Azt viszont

Angyal Pál is elismeri, hogy „ezt az időpontot tüzetesen nem lehet meghatározni, mindazonáltal

bizonyos vezérlő elvek […] figyelembe vehetők.”109

Ez alapján nem hagyhatjuk figyelmen kívül azt sem, hogy esetleg az enyhébb szabályok miatt egy

fiatalkorú elkövető büntethetősége elévült, így elesett annak lehetőségétől, hogy egy gondosan

megválasztott, vele szemben alkalmazott intézkedés kifejtse „jótékony” hatását: a fiatalkorú helyes

irányú fejlődését mozdítsa elő, a nevelését és védelmét ellássa. Ehhez persze elengedhetetlenül fontos

egy jól működő, a fenti szempontokat maradéktalanul érvényre juttató, a fiatalkorúakra összpontosító

„büntetés”-végrehajtás.

Másrészről a megengedőbb elévülési szabályok meg is óvhatják a fiatalkorút a büntetőjogi

felelősségre vonásának következményeként kiszabott – különösen egy szabadságelvonást magába

foglaló – büntetéssel együtt járó „kártékony mellékhatásoktól”.

E két szempont mérlegelésével és helyes egyensúlyának megtalálásával kell a jogalkotónak

meghatároznia azt, hogy a fiatalkorúak esetében mennyi idő után évüljön el az elkövető büntethetősége.

Irodalomjegyzék

ANGYAL Pál: Az elévülés és a BN. II. fejezete. Jogtudományi Közlöny. 1911/8. 70-71.

BELOVICS Ervin – NAGY Ferenc – TÓTH Mihály: Büntetőjog I. Általános Rész. Budapest, HVG-ORAC

Lap- és Könyvkiadó, 2015.

BLASKÓ Béla: Magyar Büntetőjog Általános Rész. Budapest – Debrecen, Rejtjel Kiadó, 2016.

Btk. miniszteri indokolása, 219.: https://www.parlament.hu/irom39/06958/06958.pdf (2021. 03. 12.)

GÖRGÉNYI Ilona – GULA József – HORVÁTH Tibor – JACSÓ Judit – LÉVAY Miklós – SÁNTHA Ferenc –

Váradi Erika: Magyar Büntetőjog Általános Rész. Budapest, CompLex Kiadó, 2012.

109 ANGYAL Pál: Az elévülés és a BN. II. fejezete. Jogtudományi Közlöny. 1911/8. (70-71.)

https://www.parlament.hu/irom39/06958/06958.pdf%20(2021

51

KEREZSI Klára – KÓ József: A fiatalkorúak büntető igazságszolgáltatásának hatékonysága. In:

Kriminológiai Tanulmányok 45. Budapest, Országos Kriminológiai Intézet, 2008. 107-116.

KOVÁTS Andor: A büntetőjogi elévülés dogmatikája. Első füzet, Szeged, Szeged-városi Nyomda, 1922.

NAGY Alexandra – NAGYNÉ Gál Mónika: A fiatalkorúak elleni büntetőeljárás sajátosságai. Büntetőjogi

Szemle. 2018/1. 55-68.

POLT Péter (főszerk.): Új Btk. Kommentár. 1. kötet, Budapest, Nemzeti Közszolgálati és Tankönyv

Kiadó, 2013.

52

Projics Nárcisz110

A kiskorú gyermek meghallgatása a szülői felügyelettel kapcsolatos perekben

I. Bevezető gondolatok

A gyermek különleges gondoskodásra szorul és külön védelmet igényel. Magyarország Alaptörvénye

rögzíti a családok és ezen belül a gyermekek védelmét.111 A gyermek sokoldalú védelme olyan alapvető

követelmény, amelyet a társadalom joggal támaszt mind a jogalkotással, mind a gyermeket érintő egyes

perekben folytatott ítélkezési gyakorlattal szemben. Ezt a felismerést hatályos belső jogunkban

kifejezésre juttatja az Alaptörvény, a Polgári Törvénykönyv, a Polgári perrendtartás, és más

jogszabályokban is megjelenik. A család egységének megbomlása, valamint a szülői felügyelettel

kapcsolatos perekben hozott döntés a gyermek életét megzavarja, bizonytalanságot, válságot idézhet

elő, egész életére kiható módon befolyásolhatja a gyermek személyiségfejlődését.

A polgári perrendtartásról szóló 2016. évi CXXX. törvény (a továbbiakban: Pp.) szabályozási

rendszerében a kiskorú személyek három szerepkörben jelennek meg: lehetnek tanúk, a perbeli

jogképességre vonatkozó szabályok szerint peres felek, valamint a szülői felelősséggel kapcsolatos

perekben érdekelt személyek. A gyermek perindításra jogosult a szülői felügyelet megszüntetése és

visszaállítása iránt indított perekben112, félként mégis nagyon ritkán jelenik meg ezekben a

pertípusokban. Tanúként történő meghallgatása indokolatlan lenne, hiszen a tanú a bizonyítás egyik

eszköze. A szülői felügyelettel kapcsolatos perekben a kiskorú gyermek sajátos jogállással rendelkezik,

érdekeltnek tekintendő, mivel az ezekben a perekben meghozott bírói döntésnek a gyermek sorsára

jelentős hatása van.

Tanulmányom a szülői felelősséggel kapcsolatos perekben a kiskorú gyermekek meghallgatására és

véleményük figyelembevételére fókuszál. A vizsgálódás során górcső alá veszem a kapcsolódó hazai

anyagi és eljárásjogi szabályokat, valamint nemzetközi dokumentumokat.

II. Nemzetközi jogforrások

A gyermek meghallgatása, véleményének figyelembevétele olyan követelmény, amely nem

kérdőjelezhető meg az ENSZ Gyermekjogi Egyezmény113 (a továbbiakban: Gyermekjogi Egyezmény)

hatálybalépése óta. Ezen jogok vizsgálata során érdemes kitekintést tenni a nemzetközi jogi környezetre.

A Gyermekjogi Egyezmény 12. cikke szerint: „Az Egyezményben részes államok az ítélőképessége

birtokában lévő gyermek számára biztosítják azt a jogot, hogy minden őt érdeklő kérdésben szabadon

kinyilváníthassa véleményét, a gyermek véleményét, figyelemmel korára és érettségi fokára, kellően

tekintetbe kell venni.” E cikk biztosítja a döntéshozatalban való érdemi részvétel jogát. Ebből kifolyólag

lehetőséget kell adni a gyermeknek minden olyan bírói eljárásban, amelyben érdekelt - így különösen a

szülői felügyelettel kapcsolatos perekben –, hogy a hazai jogszabályokban foglalt eljárási szabályoknak

megfelelően meghallgassák. A gyermekeknek saját ügyükben aktív alanyoknak kell lenniük, hogy

nézeteiket kifejthessék. Ez történhet közvetlenül, vagy képviselője vagy arra alkalmas szerv útján. A

véleménynyilvánítás nem kötelesség, hanem csak lehetőség a gyermek számára. A véleménynyilvánítás

110 PhD-hallgató, Pécsi Tudományegyetem Állam- és Jogtudományi Kar Doktori Iskola, Büntető és Polgári

Eljárásjogi Tanszék, Témavezető: Prof. dr. habil. Herke Csongor DSc., PTE ÁJK tanszékvezető egyetemi tanár
111 Magyarország Alaptörvénye XV. cikk (5) bek.
112 2013. évi V. törvény a Polgári Törvénykönyvről 4:193. § (1) bek.
113 a Gyermek jogairól szóló, New Yorkban, 1989. november 20-án kelt Egyezmény, Magyarországon 1991. évi

LXIV. törvény hirdette ki

53

joga nem azonos azzal a joggal, hogy véleményét figyelembe vegyék, azonban előfeltétele, hogy a

döntéshozó megismerje és így figyelembe vehesse. A Gyermekjogi Egyezmény nem tartalmaz életkori

határt, így a gyermeket nem lehet kizárni a meghallgatáshoz fűződő jog gyakorlásából arra

hivatkozással, hogy bizonyos kort még nem ért el. A Gyermekjogi Egyezmény 3. cikke rögzíti: „A

szociális védelem köz- és magánintézményei, a bíróságok, a közigazgatási hatóságok és a törvényhozó

szervek minden, a gyermeket érintő döntésükben a gyermek mindenek felett álló érdekét veszik

figyelembe elsősorban.” Ez az alapelv az egész dokumentumot áthatja, mind jogalkotási, mind

eljárásjogi szempontból követelményként fogalmazódik meg. Minden eljárásban, minden ügyben az

eljárás teljes tartama alatt érvényesülnie kell, így a vizsgált pertípusban is.114

Az Európa Tanács 1996-os Gyermek Jogainak Gyakorlásáról szóló Egyezménye - amely mintegy

kiegészíti a gyermekek jogairól szóló ENSZ egyezményt - foglalkozik a gyermek szabad

véleménynyilvánításhoz való jogával. Az egyezmény célja a gyermekek jogainak előmozdítása

különösen a szülői felelősség előmozdításával kapcsolatos ügyekben. A gyermekek eljárási jogait

rögzíti, eljárási jogként biztosítja a gyermekek számára az eljárás során a tájékoztatáshoz és

véleménynyilvánításhoz való jogot. Továbbá biztosítani kell, hogy a gyermek minden vonatkozó

tájékoztatást megkapjon, ez a szülők és a bíróság oldalán kötelességként jelenik meg.

Az eljáró hatóságnak, illetve bíróságnak a gyermek legfőbb érdekét kell néznie az eljárása során, ez a

meghallgatásra is érvényes. A „gyermek legfőbb érdeke” kifejezést a Gyermekjogi Egyezmény

honosította meg, ha meg akarjuk fogalmazni ennek tartalmát, akkor úgy lehet összefoglalni: gyermek

érdekét legjobban szolgáló jog megvalósulását szándékozik előmozdítani a gyermeket érintő eljárásban.

Ennek konkretizálása azonban nem mindig könnyű. A gyermeki jogok két alappillére jelenik meg: a

legfőbb érdek és a meghallgatás. Ha a gyermek legfőbb érdeke és a véleménye között összeütközés áll

fenn, akkor az előbbinek (legfőbb érdek) kell elsőbbséget adni. Így a gyermek érdekét nemcsak a

jelenben, hanem jövőbeli távlatban is fel kell mérni. Ez azonban némi nehézséget jelenthet az eljárás

folyamán.

Az Európai Unió Alapjogi Chartájának 24. cikke értelmében „A gyermekek véleményüket szabadon

kifejezhetik. Az őket érintő ügyekben véleményüket életkoruknak és érettségüknek megfelelően

figyelembe kell venni.” A Charta azt is rögzíti, hogy a hatóságoknak és magánintézményeknek

gyermekekkel kapcsolatos tevékenységükben a gyermek mindenek felett álló érdekének kell lennie az

elsődleges szempontnak.115

Az Európa Tanács Miniszteri Bizottságának a gyermekbarát igazságszolgáltatásról készült

iránymutatása116 az Alapelvek között rögzíti a részvétel jogát a gyermek számára, valamint külön

nevesíti a meghallgatáshoz és véleménynyilvánításhoz való jogot. A részvétel magában foglalja a

gyermek tájékoztatáshoz való jogát, az igazságszolgáltatáshoz való megfelelő hozzáférés jogát,

valamint azon jogát, hogy az őt érintő eljárásokban véleményét meghallgassák és azt megfelelő súllyal

figyelembe vegyék.117

Az Európa Tanács Miniszteri Bizottságának iránymutatása a gyermekbarát igazságszolgáltatásról

3. A meghallgatáshoz és a véleménynyilvánításhoz való jog

„44. A bíráknak tiszteletben kell tartaniuk a gyermek meghallgatáshoz való jogát minden őt érintő

ügyben vagy legalább azokban az esetekben, amikor úgy ítélik, hogy a szóban forgó ügyet megfelelően

megérti. Az e célból alkalmazott eszközöket a gyermek értelmi szintjéhez és kommunikációs

képességéhez kell igazítani, és figyelembe kell venni az ügy körülményeit. A gyermekkel meg kell

beszélni, hogy a meghallgatásnak milyen módját szeretné választani.

114 ENSZ Gyermekjogi Egyezmény 3. és 12. cikk
115 Európai Unió Alapjogi Chartája 24. cikk
116 2010. november 17-én fogadták el
117 Az Európa Tanács Miniszteri Bizottságának iránymutatása a gyermekbarát igazságszolgáltatásról Első rész

III./A/1.

54

45. A gyermek meglátásait és véleményét kellő súllyal, korának és érettségének megfelelően értékelni

kell.

46. A meghallgatáshoz való jog a gyermeknek joga és nem kötelessége.

47. A gyermek meghallgatásától nem lehet eltekinteni kizárólag az életkora miatt. Ha a gyermek

kezdeményezi, hogy az őt érintő ügyben meghallgassák, a bíró nem utasíthatja el a meghallgatását,

kivéve, ha a gyermek legfőbb érdeke úgy kívánják, és meg kell hallgatnia a gyermek meglátásait és

véleményét az ügy őt érintő kérdéseiről.

48. A gyermeknek minden szükséges információt meg kell adni arról, hogy miként élhet hatékonyan a

meghallgatáshoz való jogával. Azt is el kell azonban magyarázni számára, hogy a meghallgatásra és

véleménye figyelembevételére vonatkozó joga nem feltétlenül befolyásolja a végső döntést.

49. A gyermekeket érintő ítéleteket és bírósági végzéseket kellően meg kell indokolni és a gyermek

számára érthető nyelvezettel el kell magyarázni, különösen azokat a határozatokat, ahol nem vették

figyelembe a gyermek meglátásait és véleményét.”118

Az iránymutatás jellegénél fogva nem kötelező jogi dokumentum, azonban az egyes tagállamok

gyermeket érintő jogi szabályozására kihatással van. Célja gyermekközpontú igazságszolgáltatási

rendszer előmozdítása függetlenül attól, hogy a gyermek milyen módon kerül kapcsolatba valamely

hatósággal. Az iránymutatás részletesen foglalkozik a gyermek meghallgatásával. A legfontosabbnak

tartom kiemelni, hogy a meghallgatáshoz való jog a gyermek joga és nem kötelezettsége. Az

iránymutatás rögzíti, hogy a meghallgatásától kizárólag az életkor miatt nem lehet eltekinteni. A

gyermek véleményét az őt érintő döntések kialakítása során korára és érettségére tekintettel kellő súllyal

kell figyelembe venni.

A határon átnyúló szülői felelősségi eljárás a házassági ügyekben és a szülői felelősségre vonatkozó

eljárásokban a joghatóságról, valamint a határozatok elismeréséről és végrehajtásáról, illetve az

1347/2000/EK rendelet hatályon kívül helyezéséről szóló 2201/2003/EK rendelet (a továbbiakban:

Brüsszel IIa. rendelet) hatálya alá tartozik. A Brüsszel IIa. rendelet egyik fő szabályozási területe a

szülői felelősség megállapítása, gyakorlása, átruházása, korlátozása vagy megszüntetése. A szülői

felelősség magában foglalja a felügyeleti jogot és a láthatási jogot. Azt a határozatot, amelyet valamelyik

tagállamban hoztak, a többi tagállamban külön eljárás nélkül (ipso iure) elismerik. Az elismerés nem

igényel külön eljárást, tehát automatikusan történik.119 Azonban felsorol a Brüsszel IIa. rendelet olyan

okokat, amelyek fennállása esetén az elismerést meg kell tagadni. A szülői felelősségre vonatkozó

határozatok elismerését kizáró oknak számít, ha a határozat meghozatala során a gyermek

meghallgatására nem adtak lehetőséget és ezzel megsértették annak a tagállamnak az eljárási alapelveit,

ahol az elismerést kérik.120 Ha a külföldi határozat meghozatala során nem adtak lehetőséget a gyermek

meghallgatására és ennek a határozatnak az elismerését egy olyan tagállamban kérik, amelynek belső

nemzeti joga előírja a szülői felügyelettel kapcsolatos eljárásokban, perekben a kiskorú gyermek

meghallgatását, a határozat nem ismerhető el.

III. Gyvt. gyermek meghallgatásához és véleménynyilvánításához kapcsolódó rendelkezései

A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (a továbbiakban:

Gyvt.) a gyermeki jogok tekintetében rögzíti:

8. § (1) „A gyermeknek joga van a szabad véleménynyilvánításhoz, és ahhoz, hogy tájékoztatást kapjon

jogairól, jogai érvényesítésének lehetőségeiről, továbbá ahhoz, hogy a személyét és vagyonát érintő

118 Az Európa Tanács Miniszteri Bizottságának iránymutatása a gyermekbarát igazságszolgáltatásról Első rész

IV./D/3.
119 Brüsszel IIa. rendelet 21. cikk (1) bek.
120 Brüsszel IIa. rendelet 23. cikk b) pont

55

minden kérdésben közvetlenül vagy más módon meghallgassák, és véleményét korára, egészségi

állapotára és fejlettségi szintjére tekintettel figyelembe vegyék.

(2) A gyermeknek joga van ahhoz, hogy az őt érintő ügyekben az e törvényben meghatározott fórumoknál

panasszal éljen.

(3) A gyermeknek joga van ahhoz, hogy alapvető jogai megsértése esetén bíróságnál és törvényben

meghatározott más szerveknél eljárást kezdeményezzen.”

A gyermek véleménynyilvánításhoz való jogának kapcsán a szülő oldalán kötelességként jelenik meg,

hogy a gyermek szülőjének az őt érintő kérdésekről tájékoztatni kell és a véleményét figyelembe kell

venni. A jogvédelemhez való jog és a panaszjog szorosan összefügg a tájékoztatáshoz való joggal,

hiszen csak akkor tud panasszal élni, jogai érdekében védelemért fordulni, ha tisztában van a

jogérvényesítés lehetőségeivel, illetve fórumaival.121

IV. A kiskorú meghallgatásának esetei

A Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) Családjogi Könyvében

rögzíti egyrészt, hogy: „A szülőknek tájékoztatniuk kell gyermeküket az őt érintő döntésekről,

biztosítaniuk kell, hogy az ítélőképessége birtokában lévő gyermekük a döntések előkészítése során

véleményt nyilváníthasson, törvényben meghatározott esetben szüleivel közösen dönthessen. A szülőknek

a gyermek véleményét - korára, érettségére tekintettel - megfelelő súllyal figyelembe kell venniük.”122 A

Ptk. 4:148.§-a a szülőket kötelezi arra, hogy a gyermeket bevonják a döntésbe, meghallgassák, valamint

tájékoztassák, hiszen csak a megfelelő információk birtokában tud véleményt alkotni.

Továbbá a Ptk. előírja, hogy a szülői felügyelet rendezése iránti perekben a bíróságnak az eljárása során

indokolt esetben, vagy ha maga a gyermek kéri, közvetlenül vagy szakértő útján meg kell hallgatnia a

gyermeket is. Amennyiben a gyermek a 14. életévét betöltötte, szülői felügyeletére és elhelyezésére

vonatkozó döntés egyetértésével hozható.123

A szülői felügyeleti jog megszüntetése iránti perben a kiskorú gyermek felperesként szerepelhet,

azonban az érdekeltként történő meghallgatás feltétele, hogy a kiskorú nem félként jár el a perben.

Kötelező meghallgatni a kiskorút, ha 14. életévét betöltötte, illetve ha maga kéri akár közvetlenül, akár

szülei útján. A meghallgatás független attól, hogy a szülői felügyelettel kapcsolatos kérdés önálló per

tárgyát képezi (szülői felügyeleti jog gyakorlásának rendezése iránti per) vagy házassági per keresetével

összekapcsolt kereseti kérelemben jelenik meg.

A hatályos Ptk. a szülők egyenlőségére helyezi a hangsúlyt és azt a szemléletet erősíti, hogy a szülők

jogai a válás után is egyenlőek, ezért is a szülői felügyeleti jog gyakorlása került megfogalmazásra a

„gyermekelhelyezés” helyett.124

Az Új Ptk. Tanácsadó Testület állásfoglalása értelmében, ha a szülői felügyelet rendezése iránt folyik

eljárás, a gyermek döntésben való aktív részvételének biztosítása érdekében a szülőknek és a bíróságnak

is kötelezettségei vannak. A szülőkkel szemben elvárás, hogy a gyermeket megfelelően tájékoztassák,

és ítélőképességének megfelelően bevonják a döntésbe. A bíróság a szülők révén tájékozódhat a

gyermek álláspontjáról. Azonban ilyen esetben arról is tájékozódnia kell, hogy a szülők hogyan

informálták a gyermeket.125

121 Gyvt. 12. § (4) bek. b) pont
122 Ptk. 4:148. §
123 Ptk. 4:171. § (4) bek.
124 CSÁSZÁR - NAGY Noémi: A gyermek helyzete a válás után – avagy egy konferencia margójára. Családi Jog,

2016/4. (30.)

Megjegyzés: A házasságról, a családról és a gyámságról szóló 1952. évi IV. törvény 72/A. §-a

„gyermekelhelyezés” fogalmát használta.
125 VÉKÁS Lajos – GÁRDOS Péter (szerk.): Nagykommentár a Polgári Törvénykönyvről szóló 2013. évi V.

törvényhez. https://uj.jogtar.hu/#doc/db/367/id/A14Y1522.KK/ts/20200101/lr/chain24174/ (2021. 04. 01.)

https://uj.jogtar.hu/#doc/db/367/id/A14Y1522.KK/ts/20200101/lr/chain24174/

56

Fel kell hívni a figyelmet az Új Ptk. Tanácsadó Testületének a Ptk. 4:171. § (4) bekezdése kapcsán

közzétett véleményére, amelyet azon kérdésről alkotott, hogy „A szülői felügyelet gyakorlásának

rendezése iránti perekben a bíróságnak a 14. életévét betöltött gyermeket – közvetlenül vagy szakértő

útján - minden esetben meg kell-e hallgatnia?”:

„A korábban hatályos Csjt 74. §-a előírta, hogy a 14. életévét betöltött gyermek elhelyezéséről döntés

csak a „gyermek egyetértésével hozható”, és a bíróság a gyermek véleményéről a szülők erre vonatkozó

egyező nyilatkozata útján is tájékozódhatott. Mivel az utóbbi fordulatot az új Ptk. elhagyta, kérdésessé

vált, hogy a bíróságnak a döntés előtt a 14. életévét betöltött kiskorú véleményét minden esetben ki kell-

e kérnie. A Tanácsadó Testület tagjai által áttekintett jogalkalmazási és jogpolitikai szempontok két

irányba mutatnak. A Ptk. megfogalmazza azt a követelményt, hogy a gyermeket a szülők vonják be

döntéseikbe. Az az elvárás, hogy a gyermek aktív szereplője legyen az őt érintő döntéseknek,

gyermekjogi szempontból szintén a gyermek bevonása mellett szól. Az érvényesítendő releváns szempont

az, hogy ne a gyermek feje felett döntsenek erről a kérdésről. A gyermek ugyanakkor szabadon dönt

arról, hogy akar-e nyilatkozni.

A Tanácsadó Testület tagjainak körében az a határozott állásfoglalás fogalmazódott meg, hogy a

gyermek meghallgatása mellőzhető, ha azokban a kérdésekben, melyekre nézve a gyermek

meghallgatása kötelező, a szülők előadása egyező, és az kiterjed arra is, hogy ezekről a gyermeket

tájékoztatták és a döntésbe a gyermeket bevonták. Ilyen egyező nyilatkozatot a bíróság az ún.

megegyezéses bontóperben is elfogadhat. Ilyenkor szükségtelen lehet a gyermek meghallgatása.

Emellett is helyes azonban, ha a bíróság értesíti a gyermeket a nyilatkozattétel lehetőségéről és arról,

hogy milyen módon van lehetőség a meghallgatására (bíróság vagy szakértő útján, akár írásban is stb.).

Ha a bíróságnak kétsége támad abban, hogy a közös akaratnyilatkozat önkéntes és befolyásmentes, vagy

hogy a gyermek érdekében áll-e az, amiben a szülők meg akarnak állapodni, akkor a gyermek

véleményét a szülők egyező nyilatkozata ellenére is ki kell kérni.”

A Tanácsadó Testület megfogalmazza véleményében, hogy a szülők egyező előadása esetén mellőzhető

a 14. életévét betöltött gyermek meghallgatása azokban az esetben, amelyekben egyébként kötelező

lenne a meghallgatás. E mellőzés feltétele, hogy a szülők előadásának ki kell terjednie arra, hogy ezekről

a gyermeket tájékoztatták és a döntésbe bevonták. Azonban a vélemény kiemeli, hogy ilyenkor is meg

kell adni a lehetőséget a gyermeknek a nyilatkozattételre. Ennek pedig előfeltétele, hogy a bíróság

tájékoztatást ad a nyilatkozattételről és megtételének lehetséges módjairól. Amennyiben a bíróságnak

kételye támad az egyező nyilatkozat ellenére annak önkéntes, befolyásmentes jellegével kapcsolatban,

ki kell kérni a gyermek véleményét.

Feltételezhetjük, hogy a szülők tájékoztatják a gyermeküket, véleményüket meghallgatják és kellő

súllyal figyelembe veszik, de erről megbizonyosodva mindaddig nem lehet a bíróság, amíg a gyermeket

nem hallgatja meg. A bíróság akkor tud meggyőződni arról, hogy a szülők a döntésbe bevonták a

gyermeket (véleményét meghallgatták és megfelelően figyelembe vették), ha meghallgatja a kiskorút.

Azonban a bírák nem szívesen kérdőjelezik meg a szülők megállapodását, hiszen előre nem lehet tudni,

hogy a gyermek meghallgatása milyen további nehézségeket generálhat. Probléma abban az esetben

adódik, ha a meghallgatás során kiderül, hogy a gyermek kívánalmai ellentétesek a szülők

megállapodásával. Ez további kérdéseket vet fel: A bíróság milyen mértékben avatkozhat be a családok

életébe? A szülők vagy a gyermek kívánsága a fontosabb? Ezeket a kérdéseket szinte lehetetlen

megválaszolni.126

126 VISONTAI - SZABÓ Katalin: A gyermek meghallgatása a bírósági eljárásban. In: Lege duce, comite familia:

ünnepi tanulmányok Tóthné Fábián Eszter tiszteletére, jogászi pályafutásának 60. évfordulójára. Szeged, Pólay

Elemér Alapítvány, 2017. (519.)

57

A gyermek véleménynyilvánítása az őt érintő eljárásokban nem abszolút gyermeki jog, hanem

lehetőség, amelynek érvényesítésére indokolt esetben meg kell adni a lehetőséget.127

Azonban az megállapítható, hogy a gyermekbarát igazságszolgáltatás minimum szabályai közé tartozik

a gyermek

- életkorának és érettségének megfelelő tájékoztatása jogairól, kötelességeiről, eljárás

menetéről,

- eljárásban való részvétele,

- meghallgatása és véleménynyilvánítása,

- véleményének és akaratának figyelembe vétele a döntéshozatal során,

- képviselethez való joga, és

- jogai érvényesítéséhez szükséges segítségnyújtáshoz való joga.128

V. Az ítélőképesség a gyermek meghallgatása szempontjából

A korábbiakban többször említésre került, hogy az ítélőképessége birtokában lévő gyermeket meg kell

hallgatni és véleményt nyilváníthat az őt érintő kérdésekben. Azonban sem a nemzetközi

dokumentumokban, sem a Ptk.-ban nem került meghatározásra, hogy a gyermek hány éves kortól

tekinthető ítélőképesnek. A gyermek meghallgatásával kapcsolatban az egyik vizsgálandó fő kérdés,

hogy mikor tekinthető ítélőképesség birtokában lévőnek a gyermek. A gyámhatóságokról, valamint a

gyermekvédelmi és a gyámügyi eljárásról szóló 149/1997. (IX. 10.) Korm. rendelet (a továbbiakban:

Gyer.) az Általános rendelkezések körében a következő definíciót adja: „az ítélőképessége birtokában

lévő gyermek: az a kiskorú, aki életkorának és értelmi, érzelmi fejlettségének megfelelően képes –

meghallgatása során - az őt érintő tények és döntések lényegi tartalmát megérteni, várható

következményeit belátni.”129 A Legfelsőbb Bíróság a gyermek elhelyezésével kapcsolatos

szempontokról szóló 17. számú Irányelvében: „A gyermek akkor tekinthető az ítélőképessége birtokában

levőnek, ha koránál és helyzeténél fogva képes önállóan és befolyásmentesen kialakítani véleményét.”

Ez egyértelműen szubjektív kategória. A bíróságnak kell eldöntenie, hogy a gyermek ítélőképessége

birtokában van-e és befolyásmentes vélemény várható-e tőle. A Kúria úgy foglalt állást, hogy ez nem

szakkérdés, így ebben a bíróság szakértő kirendelése nélkül is állást foglalhat.130 A gyermek

meghallgatását kizárólag az életkora miatt nem lehet mellőzni, különösen akkor, ha a meghallgatást ő

maga kezdeményezte.131 Ennek megállapítása során a gyermek életkorának jelentősége van, de nem az

az egyedüli döntő tényező. Minden esetben a körülmények alapos mérlegelésén alapul.132 Sokszor

előfordul, hogy csak a meghallgatás során derül ki, hogy a kiskorú gyermek ítélőképessége birtokában

van-e.133

127 ÁDÁMKÓ Viktória: Az ítélőképessége birtokában lévő gyermek véleményének meghallgatása – különös

tekintettel a gyermekelhelyezésre. Családi Jog, 2015/3. (10.)
128 GYURKÓ Szilvia: Kihívások az igazságszolgáltatási rendszerben –gyermekbarát eljárás a gyermekek szemével.

Családi Jog, 2011/3. (2-3.)
129 Gyer. 2. § a) pont
130 EBH2011. 2318.
131 GYENGÉNÉ NAGY Márta: A gyermek meghallgatása, mint alapvető elv – Az Európai Unió gyermekjogi

tematikája. Európai Jog, 2016/4. (8.)
132 BH2019. 298 A szülői felügyelet megváltoztatása iránti perben a bíróságnak a kiskorú gyermek kinyilvánított

akaratát értékelnie kell. Ez kizárólag akkor mellőzhető, ha a nyilatkozat megtételekor nincs ítélőképessége

birtokában. A gyermek ítélőképességének meglétét a bíróságnak minden esetben egyedileg kell vizsgálnia, ennek

során az életkor nem döntő tényező.
133 FEHÉRNÉ GAÁL Tünde: Gondolatok a kiskorú gyermek véleménynyilvánításának és meghallgatásának

elkerülhetetlenségéről a szülői felelősséget érintő perekben – a Budapest Környéki Törvényszék és a területéhez

tartozó járásbíróságok gyakorlata alapján. Családi Jog, 2016/2. (9.)

58

A korábbi bírói gyakorlat a 12 éves kort tekintette választóvonalnak, vagyis a 12 évesnél idősebb

gyermekek meghallgatását tartotta szükségesnek.134 A vizsgált eljárásokban a gyermekek általában

három éves kortól hallgathatók meg, amelyre a kialakult gyakorlat alapján tíz éves korig pszichológus

szakértő bevonásával kerül sor, mivel a szakember által alkalmazott nonverbális kommunikációs

módszerek nagyobb sikerrel tehetik lehetővé a gyermek családi kapcsolatainak feltárását, esetleges

befolyásoltság felismerését. Egy 10-12 év körüli gyermek egyedi adottságainál fogva bármikor

ítélőképességgel bírhat. 135

A gyermek meghallgatásának szükségessége kapcsán megjelenik egyik oldalon a gyermek joga és

igénye a meghallgatásra, a másik oldalon pedig a traumatizáció (megrázkódtatás) veszélye.136

VI. A kiskorú idézése és meghallgatása

1. Az idézés szabályai

Amennyiben a bíróság a kiskorú meghallgatásáról dönt, az idézés szabályai és a meghallgatás módja is

speciális. A Pp. különbséget tesz az alapján, hogy a gyermek betöltötte-e a 14. életévét vagy sem:

- 14. életévét be nem töltött kiskorút törvényes képviselője útján kell idézni azzal, hogy

megjelenéséről gondoskodjon,

- 14. életévét betöltött kiskorú közvetlenül idézhető, azonban a törvényes képviselőt külön

értesítik az idézésről.137

Az idézés szövege is speciális, abból ki kell derülnie, hogy érdekeltként idézi a bíróság, utalni kell arra,

ha ügygondnokot rendeltek részére, valamint korára és érettségére figyelemmel tájékoztatással kell

ellátni és a meg nem jelenés következményeire fel kell hívni a figyelmét.138

2. A gyermek meghallgatásának módja

Amennyiben a bíróság úgy dönt, hogy a kiskorút érdekeltként meghallgatja, indokolt esetben

egyidejűleg hivatalból ügygondnokot rendel részére. Speciális szabályokat ír elő a Pp. a kiskorú

meghallgatására vonatkozóan: megfelelő légkörben, a gyermek korára és érettségére figyelemmel,

számára érthető módon kell történnie. A meghallgatás a kiskorú személyazonosító adatainak (név,

születési hely, idő, anyja neve, lakóhely) kikérdezésével kezdődik. Tájékoztatni kell a kiskorút, hogy a

meghallgatás során a valóságnak megfelelő előadásokat kell tennie, valamint arról, hogy a

nyilatkozattételt és az egyes kérdésekre a válaszadást megtagadhatja. A meghallgatás során nem terheli

a kiskorút nyilatkozattételi, illetve válaszadási kötelezettség, ezért a nyilatkozattételt és válaszadást

indokolás nélkül megtagadhatja. Az egyes kérdésekre történő válaszadás egy lehetőség számára. Ha

ügygondnok rendelésre sor került, akkor a tájékoztatásnak ki kell terjednie az ügygondnok eljárásban

betöltött szerepére, jogaira és kötelezettségeire. Ha a bíróság úgy döntött, hogy a kiskorút meghallgatja

a perben, arról is döntenie kell, hogy ezt közvetlen meghallgatás vagy szakértő útján foganatosítja.

Főszabály szerint a bíró választja ki a meghallgatás módját, a bíráknak nagyon eltérő álláspontjuk van

a meghallgatási mód tekintetében. A kiskorút az elnök hallgatja meg, amennyiben a bíróság a kiskorú

közvetlen meghallgatásáról dönt. A felek közvetlenül nem intézhetnek a kiskorúhoz kérdéseket, csupán

134 ÁDÁMKÓ Viktória 2015. (11.)
135 GYENGÉNÉ NAGY Márta 2016.(9.)
136 VISONTAI – SZABÓ Katalin 2017. (518.)
137 Pp. 473. § (1) – (2) bek.
138 WOPERA Zsuzsa (szerk.): Kommentár a polgári perrendtartásról szóló 2016. évi CXXX. törvényhez. Forrás:

https://uj.jogtar.hu/#doc/db/427/id/A19Y2172.KK/ts/20200401/lr/chain8987/ (Letöltve: 2021. 04. 01.) Pp. 473.§-

ához 5. pont

59

az elnöknél indítványozhatnak kérdéseket, függetlenül attól, hogy a jelenlétükben vagy távollétükben

kerül-e sor a meghallgatásra. Az ügygondnok jogosult kérdéseket indítványozni a kiskorú meghallgatása

során és az elnök engedélyezheti, hogy közvetlenül intézzen kérdést a kiskorúhoz. A

jegyzőkönyvvezetésre vonatkozó szabályok is speciálisak. A meghallgatás végén, a kiskorú jelenlétében

az írásbeli jegyzőkönyvbe vett vallomást fel kell olvasni, vagy a jegyzőkönyvi tartalmat összefoglaló

hangfelvételt a kiskorú jelenlétében kell rögzíteni. Lehetőséget kap a kiskorú a felolvasás, illetve

rögzítés során az általa elmondottak kiigazítására és kiegészítésére.139

A meghallgatás során lényeges, hogy a gyermeket a felek az eljárás során ne befolyásolják, érzelmileg

ne terheljék. Ezért a bíróság dönthet úgy, hogy a kiskorút a felek és képviselőik távollétében hallgatja

meg. A felek előzetesen kérdést indítványozhatnak, kérdések feltevése tárgyában az elnök dönt. Ez a

szabály irányadó a felek jelenlétében, távollétében történő meghallgatásra egyaránt; közvetlenül kérdést

nem intézhetnek.140

3. A bíróság általi közvetlen meghallgatás

A gyermek közvetlen meghallgatása a bírótól speciális szakértelmet igényel, annak eredményessége

függ a bíró személyétől, viselkedésétől, empatikus hozzáállásától. Emellett a megfelelő (barátságos)

légkör megteremtésének, meghallgatás helyszínének kiválasztásának nagy jelentősége van, ehhez

előrelépést jelent a gyermekközpontú igazságszolgáltatás eredményeként létrejött gyermekmeghallgató

szobák kialakítása.141 Fontos, hogy a bíró a kettejük (bíró-gyermek) között fennálló hierarchikus viszony

helyett partnerként tekintsen a gyermekre, közvetlenül őszinte érdeklődéssel szükséges gyermek felé

fordulni. A helyes kérdésfeltevésnek, kérdezéstechnikának nagy szerepe van, amely a gyermek

életkorához igazodóan eltérő. A meghallgatás során a gyermeket hagyni kell szabadon beszélni,

véleményének kifejezése során nem szabad befolyásolni, így az általa elmondottakat sem megerősíteni,

sem kétségbe vonni nem szabad.142

A legtöbb esetben fennáll a gyermek szülők általi érzelmi befolyásolása, illetve a lelki teher is jelentős

mértékű a kisgyermek esetében, aki megéli szülei válását, így a valós helyzet feltárása különleges

szakértelmet igényel. Ezért is van kiemelt jelentősége a szakértői véleménynek. A szakértő tehát jelentős

segítséget tud nyújtani az eljárásban, hiszen a lélektani megközelítés nagymértékben szükséges annak

megállapításában, hogy mi a gyermek hosszú távú érdeke.

4. Közvetett meghallgatás

Amennyiben a bíróság a kiskorú gyermek közvetett meghallgatásáról dönt, igazságügyi pszichológus

szakértőt vagy eseti szakértőt rendel ki, aki pszichológus végzettséggel és megfelelő szakértelemmel

rendelkezik. Az Országos Igazságügyi Orvostani Intézet „Az igazságügyi pszichológus szakértők

működési köréről és tevékenységéről” szóló 20. számú módszertani levele szerint a szülői felügyeleti

jog kapcsán a bíróság által feltett kérdések általában a következő témákat tartalmazzák:

- „Alkalmas(ak)-e, alkalmatlan(ok)-e valamelyik vagy mindkét szülő(k) a gyermek(ek)

nevelésére?

- Melyik szülő alkalmasabb pszichológiai szempontból a gyermek nevelésére?

- Befolyásolják-e a szülők meg nem engedett eszközökkel a gyermeket egymás ellen?

- Melyik szülőhöz kötődik a gyermek erősebb érzelemmel?

139 Pp. 473. §
140 Pp. 473. § (4) bek.
141 WOPERA (szerk.): Kommentár 473.§-ához 6. pont
142 BUCSI Ágnes: A gyermek meghallgatása az őt érintő eljárásokban – egy alapelv érvényesülése a magyar

joggyakorlatban II. rész. Családi Jog, 2011/3. 13-14. o.

60

- Milyen a testvérek kapcsolata egymáshoz?

- Milyen a gyermekek fejlettségi szintje?

- Esetleg, élettárs jelenlétekor, az élettárshoz fűződő érzelmi viszony milyen?

- Az esetleges magatartásproblémák milyen okokra vezethetők vissza?”

A kérdésfeltevésnél alkalmazott vizsgálati módszereket a módszertani útmutató segítségével a szakértők

maguk határozzák meg. A hivatkozott 20. számú módszertani levél rámutat arra is, hogy a pszichológus-

szakértőnek véleménye elkészítésekor világosan kell értenie, hogy a perben felperesi-alperesi

pozícióban a szülők vannak, és a per tárgya a nevelési jog megszerzése, mégis a per tárgyát a gyermek

érdeke határozza meg. Az alapmotívum a gyermek érdeke, amely a vizsgálati adatok integrálását vezérli.

Tehát a legfőbb szempont mindenekelőtt a gyermek érdeke, hiszen a pert lezáró döntés a gyermek életére

nézve meghatározó. A gyermek vizsgálatának központi kérdése a gyermek érzelmi kötődési

jellemzőinek megismerése. Fontos megválaszolandó kérdésként merülhet fel a vizsgálat során, hogy az

esetleges egyirányú elfogultságot tartalmazó megnyilatkozása identifikációra vezethető vissza,

mintakövetés eredménye vagy külső kontrollra alakult ki. Ezekre a kérdésekre adott válaszok

hozzájárulnak annak eldöntéséhez, hogy gyermek valós érzelmi kötődések mentén fogalmazta meg saját

tudatosan vállalt állásfoglalását vagy esetleges elkötelezettségek is szerepelnek benne.143

A szakértő a meghallgatás eredményeképp készített szakmai megállapításait tartalmazó szakvéleményt

a kirendelő végzésben foglaltaknak megfelelően írásban vagy szóban terjeszti elő a bíróság felé.144 A

szakértői vélemény szerkezetét tekintve három egységre bontható: fejléc, vizsgálati rész és véleményi

rész. A bíróság által feltett kérdések a véleményi részben kerülnek megválaszolásra.145

5. A gyermek véleményének figyelembevétele

A gyermek meghallgatását követően a fő kérdés, hogyan vegye figyelembe a bíróság a gyermek által

elmondottakat. A bizonyítékokat a szülői felelősséggel kapcsolatos perekben is a maguk összességében

kell értékelni, azonban a gyermek véleményét tiszteletben kell tartani és lehetőség szerint nagy

hangsúlyt kell rá fektetni. Fontos, hogy a gyermek véleményét, kívánságait személyesen előadhassa.

Nehézséget jelenthet a gyermek kifejezett akaratának elbírálása. Nem egyszerű feladat annak eldöntése,

hogy a kiskorú által előadottak saját érdekét tükrözik-e. Természetesen a bírónak nemcsak a gyermek

véleményét, hanem számos egyéb körülményt is értékelnie kell a döntéshozatal során, például a

gyermek hosszú távú érdekét, a szülők nevelésre való alkalmasságát, testvérek elhelyezését.146

VII. Záró gondolatok

Tanulmányom célja a gyermek, mint érdekelt polgári peres eljáráson belül betöltött sajátos perbeli

pozíciójának, pontosabban meghatározva a szülői felügyelettel kapcsolatos perekben érdekeltként

történő meghallgatásának bemutatása. A sokrétűség megvalósítása érdekében a teljesség igénye nélkül

kitekintést tettem a gyermek meghallgatásához kapcsolódó nemzetközi dokumentumokra. A

Gyermekjogi Egyezmény hatálybalépése óta megkérdőjelezhetetlen a gyermek meghallgatáshoz való

jogának biztosítása. A belső eljárási szabályozást áttekintve megállapítható, hogy a Pp. a gyermek

meghallgatására vonatkozóan speciális és garanciális szabályokat tartalmaz. A konkrét ügyekben a

jogalkalmazónak kell a gyermekközpontú szemléletet érvényre juttatnia, tehát az eljárás során és a

143 Országos Igazságügyi Orvostani Intézet 20. számú módszertani levele III.2.1.3. A gyermek vizsgálatának

speciális jellemzői
144 2016. évi XXIX. törvény az igazságügyi szakértőkről 47. § (2) bek.
145 Országos Igazságügyi Orvostani Intézet 20. számú módszertani levele IV. A pszichológus-szakértői vélemény

szerkezete
146 WOPERA (szerk.): Kommentár Pp. 473.§-ához 8. pont

61

meghozott döntésekben szem előtt tartani a gyermek jogait és vizsgálni a gyermek érdekeit. Adott

ügyben a meghallgatás módjának kiválasztása nehézséget jelenthet, hogy a bíróság közvetlenül vagy

közvetett módon tegye meg. A gyermekekkel való kommunikáció, kapcsolatteremtés speciális

szakértelmet kíván a bíráktól. Kisebb gyermeket ezért indokolt lehet szakember bevonásával

meghallgatni.

Irodalomjegyzék

ENSZ Gyermekjogi Egyezmény, a Gyermek jogairól szóló, New Yorkban, 1989. november 20-án kelt

Egyezmény, Magyarországon 1991. évi LXIV. törvény hirdette ki

Európa Tanács 1996-os Gyermek Jogainak Gyakorlásáról szóló Egyezménye

Európa Tanács Miniszteri Bizottságának a gyermekbarát igazságszolgáltatásról készült iránymutatása

a házassági ügyekben és a szülői felelősségre vonatkozó eljárásokban a joghatóságról, valamint a

határozatok elismeréséről és végrehajtásáról, illetve az 1347/2000/EK rendelet hatályon kívül

helyezéséről szóló 2201/2003/EK rendelet

Európai Unió Alapjogi Chartája

Magyarország Alaptörvénye

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról

2013. évi V. törvény a Polgári Törvénykönyvről

149/1997. (IX. 10.) Korm. rendelet a gyámhatóságokról, valamint a gyermekvédelmi és gyámügyi

eljárásról

2016. évi CXXX. törvény a polgári perrendtartásról

2016. évi XXIX. törvény az igazságügyi szakértőkről

1952. évi IV. törvény a házasságról, a családról és a gyámságról

EBH2011. 2318.

BH2019. 298

Legfelsőbb Bíróság 17. számú Irányelve

Országos Igazságügyi Orvostani Intézet 20. számú módszertani levele

Új Ptk. Tanácsadó Testület véleménye (Ptk. 4:171. § (4) bek.)

ÁDÁMKÓ Viktória: Az ítélőképessége birtokában lévő gyermek véleményének meghallgatása – különös

tekintettel a gyermekelhelyezésre. Családi Jog, 2015/3.

BUCSI Ágnes: A gyermek meghallgatása az őt érintő eljárásokban – egy alapelv érvényesülése a magyar

joggyakorlatban II. rész. Családi Jog, 2011/3.

62

CSÁSZÁR - NAGY Noémi: A gyermek helyzete a válás után – avagy egy konferencia margójára. Családi

Jog, 2016/4.

FEHÉRNÉ GAÁL Tünde: Gondolatok a kiskorú gyermek véleménynyilvánításának és meghallgatásának

elkerülhetetlenségéről a szülői felelősséget érintő perekben – a Budapest Környéki Törvényszék és a

területéhez tartozó járásbíróságok gyakorlata alapján. Családi Jog, 2016/2.

GYENGÉNÉ NAGY Márta: A gyermek meghallgatása, mint alapvető elv – Az Európai Unió gyermekjogi

tematikája. Európai Jog, 2016/4.

GYURKÓ Szilvia: Kihívások az igazságszolgáltatási rendszerben –gyermekbarát eljárás a gyermekek

szemével. Családi Jog, 2011/3.

VÉKÁS Lajos – GÁRDOS Péter (szerk.): Nagykommentár a Polgári Törvénykönyvről szóló 2013. évi V.

törvényhez. Forrás: https://uj.jogtar.hu/#doc/db/367/id/A14Y1522.KK/ts/20200101/lr/chain24174/

(2021. 04. 01.)

VISONTAI - SZABÓ Katalin: A gyermek meghallgatása a bírósági eljárásban. In.: Lege duce, comite

familia: ünnepi tanulmányok Tóthné Fábián Eszter tiszteletére, jogászi pályafutásának 60.

évfordulójára. Szeged, Pólay Elemér Alapítvány, 2017.

WOPERA Zsuzsa (szerk.): Kommentár a polgári perrendtartásról szóló 2016. évi CXXX. törvényhez.

https://uj.jogtar.hu/#doc/db/427/id/A19Y2172.KK/ts/20200401/lr/chain8972/ (2021. 04. 01.)

63

Ripszám Dóra1

 A család szerepe a gyermekkereskedelemben

I. Bevezetés

Az emberkereskedelem egy országhatárokon túllépő probléma, amely egyaránt érinti a kiindulási-, a

cél- és a tranzitországokat. Legfontosabb jellemzője, hogy rendkívül magas szervezettségű, gyorsan

terjedő bűncselekmény, ebből kifolyólag az ellene folyó küzdelem igen nehéz. Az emberkereskedelem

egyike az emberi jogok legsúlyosabb megsértésének, ezért minden állam feladata, hogy határozottan

fellépjen annak megelőzése és az elkövetők megbüntetése érdekében. Célja elsősorban a prostitúciós

vagy kényszermunka jellegű kizsákmányolás, szervezett koldultatás, illegális örökbefogadás, illetve

szervkereskedelem. Oka a szegénységben, a nők és gyermekek alárendeltségének tradíciójában, az

emberi jogok tiszteletben tartásának és védelmének hiányában gyökerezik.2

A gyermekkereskedelem az emberi jogok megsértésének egyik legsúlyosabb formája. Az áldozatává

válás szempontjából nagy kockázat jellemzi a menekülteket, a bántalmazásukkal korábban érintett

gyermekeket és a migráns gyermekeket. Nemzetközi viszonylatban a gyermekkereskedelem esetei

nőnek leginkább Európában, ami valószínűleg a jelenlegi migrációs válság következménye.3

A rossz családi háttér, a család teljes hiánya a kedvezőtlen, szocioökonómiai státus, a különféle

személyiségzavarok, mind olyan tényezők, melyek a gyermekeknek nemcsak a személyiségfejlődését,

hanem iskolai, tanulmányi előmenetelüket is negatívan befolyásolják. Jelentős hátránnyal indulnak,

melyek kompenzálása rendkívül nehéz feladat elé állítja nem csak az érintetteket, hanem az iskola

intézményrendszerét is. Továbbá ugyanebből a problémából erednek a nevelőotthonban vagy

javítóintézetben élő fiatalok társadalmi reintegrációs nehézségei.4

A gyermekek az emberkereskedelemben részt vevő szervezett bűnözői csoportok egyik

legkiszolgáltatottabb csoportja. Az emberkereskedelem áldozatául esett gyermekeket általában úgy

használják ki, hogy bűnözői tevékenységre kényszerítik őket, és pénzt kéregetnek nyilvános helyeken.

Ezeket a gyerekeket gyakran hamisan az adott bűncselekmény elkövetőjeként azonosítják, és nem az

emberkereskedelem áldozataként, ezért az esetek nagy része nem kerül napvilágra az Európai Unión

belül. A szervezett bűnözéssel foglalkozó csoportok gyakran a gyermekeket célozzák meg

emberkereskedelem elkövetése céljából, mivel az emberkereskedők őket könnyebben tudják toborozni,

ellenőrizni.5

Az áldozattá válás összefügg a sérülékeny célcsoport hátterével, gyermekkorával, valamint értelmi

képességével is. Az áldozatok hányattatott gyermekkora, háttere, a megtartó, biztonságot és elfogadást

nyújtó család és a kapaszkodó hiánya szinte valamennyi esetben előfordul azoknál a nőknél és

férfiaknál, akik emberkereskedelem és/vagy kizsákmányolás áldozatává válnak. Magyarországon ezen

1 PhD. hallgató, PTE-ÁJK Büntetőjogi Tanszék, Témavezető neve: Prof. Dr. Gál István László, beosztása:

tanszékvezetőegyetemi tanár, intézmény: PTE Állam- és Jogtudományi Kar Doktori Iskolája
2 Emberkereskedelem.kormany.hu: Emberkereskedelem elleni küzdelem – védtelen áldozatok

https://emberkereskedelem.kormany.hu/akadalymentes/emberkereskedelem-elleni-kuzdelem-vedtelen-aldozatok

(2020.12.21.)
3 Zuzana OBERTOVÁ – Cristina CATTANEO: Child trafficking and the European migration crisis: The role of forensic

practitioners. In=Forensic Science International, Volume 282, 2018. (46-59.)
4 VERŐNÉ JÁMBOR Noémi: Az intézményes nevelés és oktatás szerepe a prostitúció és emberkereskedelem megelőzésében.

Doktori disszertáció. 2010. http://ppkteszt.elte.hu/file/jambor_noemi_disszertacio.pdf (2020.12.21.)
5 Fighting child trafficking: a main priority for EU law enforcement https://www.europol.europa.eu/newsroom/news/fighting-

child-trafficking-main-priority-for-eu-law-enforcement (2021.03.31.)

64

bűncselekmény különösen veszélyeztetett sértettjei elsősorban azok a fiatalkorúak, akik

nevelőintézetben, illetve állami gondozásban nevelkednek.6

II. Fogalmi meghatározások

Az Európai Parlament és a Tanács 2011/36/EU irányelvének (az emberkereskedelem megelőzéséről,

és az ellene folytatott küzdelemről, az áldozatok védelméről, valamint a 2002/629/IB tanácsi

kerethatározat felváltásásról) 2. cikke határozza meg az emberkereskedelemmel kapcsolatos szándékos

bűncselekményeket. Ilyenek a „Személyek kizsákmányolás céljából való toborzása, szállítása, átadása,

rejtegetése vagy fogadása – az adott személyek feletti ellenőrzés megváltoztatását vagy átadását is

ideértve – fenyegetéssel, erőszakkal vagy egyéb kényszer alkalmazásával, emberrablással, csalással,

megtévesztéssel, hatalommal vagy a kiszolgáltatott helyzettel való visszaélés révén, illetve anyagi

ellenszolgáltatásnak vagy előnyöknek valamely személy felett ellenőrzést gyakorló személy

beleegyezésének megszerzése érdekében történő nyújtásával vagy elfogadásával.”7

A 2011/36/EU irányelv 2. cikk (3) bekezdése értelmében „A kizsákmányolás magában foglalja

legalább a prostitúció révén történő kizsákmányolást vagy a szexuális kizsákmányolás más formáit, a

kényszermunkát vagy –szolgáltatásokat – a koldulást, a rabszolgatartást vagy a rabszolgatartáshoz

hasonló gyakorlatot és a szolgaságot is ideértve -, a bűncselekményekhez kapcsolódó kizsákmányolást

és a szervek kivételét.”8

Az egyéb kizsákmányolási formák közé tartozik a kényszerű koldulás céljára szolgáló

emberkereskedelem, bűncselekmények, kényszerházasság, színlelt házasság, szervek eltávolítása,

örökbefogadásra szánt fiatalok és kisgyermekek kereskedelme, terhes nők kereskedelme újszülött

csecsemőik eladására, emberkereskedelem cannabis előállítása és kábítószer-csempészet vagy

kábítószer-eladás céljából történő kereskedelem.9

A gyermekek eladásáról, a gyermekprostitúcióról és a gyermekpornográfiáról szóló, a Gyermek

jogairól szóló egyezményhez fűzött Fakultatív Jegyzőkönyv 2. Cikke határozza meg a

gyermekkereskedelem fogalmát. A Jegyzőkönyv értelmében „Gyermekek eladásának minősül minden

olyan cselekmény vagy tranzakció, amelynek során egy gyermeket egy személy vagy személyek

csoportja átad egy másik személynek vagy személyek csoportjának díjazás vagy más ellenszolgáltatás

fejében”10 Egy gyermek a toborzás, elszállítás, átadás, rejtegetés vagy átvétel módjára tekintet nélkül az

emberkereskedelem áldozatának számít, ha a cél a kizsákmányolás.11

Az Európa Tanács Emberkereskedelem Elleni Fellépésről szóló Egyezménye alapján „gyermeknek

minősül minden tizennyolcadik életévét be nem töltött személy”12

6 DE COLL Ágnes – TATÁR Erika: Az emberkereskedelem jelenlegi helyzete Magyarországon. Budapest,

Igazságügyi Minisztérium – Baptista Szeretetszolgálat, 2020. (36.)
7 2011/36/EU irányelv 2. cikke
8 2011/36/EU irányelv 2. cikk (3) bekezdés
9 Report from the Commission to the European Parliamentand the Council Report on the progress made in the

fight against trafficking in human beings (2016)as required under Article 20 of Directive 2011/36/EU on

preventing and combating trafficking in human beings and protecting its victims{SWD(2016) 159 final}
10 A gyermekek eladásáról, a gyermekprostitúcióról és a gyermekpornográfiáról szóló, a Gyermek jogairól szóló

egyezményhez fűzött Fakultatív Jegyzőkönyv megerősítéséről és kihirdetéséről szóló 2009. évi CLXI. törvény
11 https://rm.coe.int/16805d41ee (2021.01.09.)
12 Az Európa Tanács Egyezménye az emberkereskedelem elleni fellépésről 4. Cikk d) pont

65

Az emberkereskedelem veszélyének kitett gyermekek kifejezés bármely olyan gyermekre utalhat,

akinek az esetében – még a kizsákmányolás bekövetkezése előtt – észszerű indokok alapján

vélelmezhető, hogy emberkereskedelem áldozatául estek.13

 A „család” kifejezés tágan értelmezendő, amely magában foglalja a biológiai, az örökbe fogadó vagy a

nevelőszülőket, a testvéreket, illetve adott esetben a szélesebb értelemben vett családot vagy

közösséget.14

III. Diszfunkcionális családi háttér

A CONFRONT projekt keretében végzett kutatás megerősítette, hogy a szegregált környezetben

felnövő, valamint mélyszegénységben élő családban nevelkedő gyermekek sokszor vannak kitéve a

gyermekkereskedelem veszélyeinek. A veszélyeztetettségük mögött húzódó főbb tényezők a családok

alacsony státuszából eredő családi és közösségi diszfunkciók, és ezt tetézi a különböző problémákra

adott intézményi válaszok hiánya.15

Azonban fontos hangsúlyozni, hogy azok a veszélyeztetettségi vagy halmozott veszélyeztetettségi

tényezők, amelyek az alacsony státuszú családokra jellemzők, a magasabb státuszú családoknál is

előfordulnak (mint például a diszfunkcionális család, a gyermekkori, nemritkán szexuális abúzus, a

szerhasználat), ami megmagyarázza, hogy miért nem csak a legszegényebbek válhatnak áldozattá.

Például a szexuális abúzus - mint előzmény - sokkal erősebben korrelál a későbbi áldozattá válással,

mint az anyagi depriváció. 16

A diszfunkcionális családban felnövő gyermekek különösen nagy veszélynek vannak kitéve, hiszen

egy stabil, érzelmi háttér nélküli közegből könnyebb az emberkereskedők áldozatává válni. A

halmozottan hátrányos, bántalmazott vagy utcán felnövő gyerekeket könnyebb befolyásolni és ezáltal

könnyebben be is csaphatók egy jobb jövő ígérete reményében. Nem csupán az anyagi javak bírnak

csábító erővel ezeknél a gyermekeknél, hanem sokkal inkább egy szerető, elfogadó és támogató közeg

ígérete is.17

1. Gyermekbántalmazás

A WHO a gyermekbántalmazásra a következő definíciót alkotta meg;

„A gyermek bántalmazása és elhanyagolása (rossz bánásmód) magában foglalja a fizikai és/vagy

érzelmi rossz bánásmód, a szexuális visszaélés, az elhanyagolás vagy hanyag bánásmód, a kereskedelmi

vagy egyéb kizsákmányolás minden formáját, mely a gyermek egészségének, túlélésének, fejlődésének

13 EASO Gyakorlati útmutató a gyermek menekültügyi eljárásokban érvényesítendő, mindenek felett álló

érdekéről https://easo.europa.eu/sites/default/files/Practical_Guide_on_the_Best_Interests_of_the_Child_HU.pdf

(2021.03.31.)
14 Gyermekjogi Bizottság: 6. sz. általános kommentár (2005): A származási országukon kívül tartózkodó, kísérő

nélküli és felnőtt családtagjaiktól elszakított gyermekekkel való bánásmód, 2005. szeptember 1., CRC/GC/2005/6;

az elismerésről szóló átdolgozott irányelv (19) preambulumbekezdése. Idézi: EASO Gyakorlati útmutató a

gyermek menekültügyi eljárásokban érvényesítendő, mindenek felett álló érdekéről

https://easo.europa.eu/sites/default/files/Practical_Guide_on_the_Best_Interests_of_the_Child_HU.pdf

(2021.03.31.)
15 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória: Gyermekkereskedelem Magyarországon: Szexuális

kizsákmányolás, koldultatás és zsebtolvajlásra kényszerítés. CEU, Budapest, 2015. (264.)
16 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória 2015. (264.)
17 DE COLL Ágnes – TATÁR Erika 2020. (36.)

66

vagy méltóságának tényleges vagy potenciális sérelmét eredményezi egy olyan kapcsolat keretében,

amely a felelősségen, bizalmon vagy hatalmon alapul.”18

A gyermekbántalmazás a gyermekkereskedelem egyik legfontosabb kockázati tényezője. A

CONFRONT projekt keretein belül megkérdezett gyermekjóléti rendszerben dolgozók, családsegítő és

gyermekjóléti szolgálatok és szociális gondozók szerint az ügyfeleik családjának legalább felénél

találkoztak a gyermekek szexuális bántalmazásával, prostitúciójával. Közel minden potenciális

gyermekkereskedelemmel összefüggő történetben - legyen az bármilyen típusú - tetten érhető bizonyos

fokú bántalmazás. Az elkövető általában a gyermek közvetlen környezetében lévő felnőtt, akiben

megbízik, vagyis szülő, rokon, mostohaapa, élettárs vagy a gyermekotthonban dolgozó szociális

munkás, nevelő.19

Az abúzus a mentális és érzelmi bántalmazástól kezdve egészen a fizikai és szexuális erőszakig

terjedhet. A családon belüli erőszak és gyermekbántalmazás egyik komoly problémája a látencia,

amelynek oka, hogy az érintettek szégyellik magukat, vagy meg vannak félemlítve, ezért nem fordulnak

szakemberhez. A gyermekprostitúcióban érintett gyermekek élettörténetében a korábbi bántalmazások

szinte kivétel nélkül megtalálhatók. A gyermekbántalmazás családi eltussolása azonban nem csupán a

veszélyeztetett, szegény családokban fordul elő, hanem a magasabb státuszú családokban is. A

gyermekbántalmazás tényét sokszor ignorálják a felelős intézmények és a gyermekek szülei, gondozói,

miközben ez az egyik leggyakoribb oka – kockázati tényezője – annak, hogy a gyermekek

emberkereskedelem áldozatává válnak. 20

A cselekvő bántalmazás történhet fizikailag, amely megvalósulhat a gyermeknek szándékosan vagy

gondatlanul okozott sérülése, fájdalma révén. Megvalósulhat érzelmileg, rendszeresen, hosszú időn át

alkalmazott rossz bánásmóddal, amely káros hatással lehet a gyermek érzelmi fejlődésére, de akár

történhet szexuálisan is, ha a gyermeket olyan szexuális tevékenységbe vonják be, amelyet koránál

fogva megérteni nem tud.21

A gyermekbántalmazás fajtái:

− érzelmi bántalmazás

− fizikai bántalmazás

− szexuális abúzus

− egyéb forma (pl.: szociális bántalmazás, gazdasági bántalmazás)22

A szóbeli erőszak bántalmazással, veréssel fenyegetést, sértegetést, gúnyolódást, lekicsinylést,

nevetségessé tételt jelenthet. A lelki erőszak az alapvető érzelmi szükséglet megtagadása, elszigetelés,

eltiltás, féltékenység, ellenőrzés alatt tartás. A testi erőszak fizikai fájdalom okozása. A szexuális

18 ÁRKI Ildikó – SCHEIBER Dóra – KOVÁCS Zsuzsanna: Gyermekbántalmazás és elhanyagolás.

Gyermekgyógyászati Továbbképző Szemle, 2013/2. (73–75.)
19 Az állampolgári jogok országgyűlési biztosának jelentése. A budapesti Cseppkő utcai Gyermekotthonról szóló

AJB 457/2011. jelentés., Idézi: VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória: Gyermekkereskedeleme

Magyarországon: Szexuális kizsákmányolás, koldultatás és zsebtolvajlásra kényszerítés. CEU, Budapest, 2015.

(264.)
20 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória 2015. (264.)
21 MOGYESZ (Módszertani Gyermekjóléti Szolgálatok Országos: Kézikönyv a gyermekjóléti szolgáltatást

nyújtók számára a gyermekekkel szembeni rossz bánásmóddal kapcsolatos esetek ellátásához és kezeléséhez.

Budapest, 2006. http://www.okm.gov.hu/letolt/kozokt/bantalmazas_kezikonyv_080409.pdf Idézi: PINTÉR Ádám,

TÓTH Judit Nikoletta: A bántalmazott gyermekek – Gyermekjogok és gyermekbántalmazás. Statisztikai Szemle,

2017/8-9 (847-872.o.) ISSN 0039-0690
22 KOVÁCS Zsuzsanna, SCHEIBER Dóra, HERCZOG Mária 2013.

67

erőszak nem kívánt szexuális tevékenységre kényszerítést jelent, függetlenül attól, hogy az elszenvedő

fizikai ellenállást tanúsított vagy sem. A gazdasági erőszak anyagi függőségben tartást jelent, illetve

teljes anyagi kiszolgáltatottságot.23

Pszichológiai bántalmazásnak is nevezik együttesen az érzelmi bántalmazást, érzelmi elutasítást és

érzelmi elhanyagolást. A pszichológiai bántalmazásra jellemző, hogy a szülők sokszor ugyan észlelik a

gyermek érzelmi szükségleteit és ezek kifejezését, de ellenségesen, hidegen, elutasítóan reagálnak, vagy

egyáltalán nem válaszolnak rá.”24

Annak ellenére, hogy az érzelmi bántalmazás fizikai nyomot nem hagy ugyanúgy rombol, mint a

verés. Komoly pszichés zavarok eredeztethetőek a gyermek megalázásából, bizonytalanságban

tartásából, megfélemlítéséből, izolációjából.25

A fizikai abúzus azt a nem balesetből származó sérülést, vagy annak kockázatát jelenti, amelyet a 18

évesnél fiatalabb gyermek szenved el a szülői (gondozói) − kézzel vagy tárggyal történő − ütés, rúgás,

dobás/lökés, rázás, gondatlan leejtés, szúrás, égés, fojtogatás, mérgezés, leforrázás, vízbe fojtás

következtébe.26

A szexuális bántalmazás27 körébe tartozik a szexuális aktus elkövetése a gyermeken, illetve aktusra

kényszerítése; a szexuális aktuson kívül az erre irányuló csábító tevékenység, magamutogatás, szexuális

tevékenység a gyermekek előtt, pornográf felvételek nézése, illetve ilyen tartalmú újságok nézegetése a

gyermekkel.28

Jelentősen megnehezíti az adatgyűjtést a gyermekbántalmazás kapcsán a jelenség nagyfokú

látenciája, amelyhez szintén hozzájárulhat a családok már említett közösségi elszigeteltsége, a

gyermekeknek a velük szemben alkalmazott szülői bánásmóddal kapcsolatos kételyeinek hiánya, az

elszenvedett sérelmek elpanaszlásának megtiltása a bántalmazó részéről, illetve a társadalmi szintű

viszolygás a családok belügyeibe való beavatkozástól. Ennek ellenére a felderített bántalmazások száma

évről évre növekszik. Egyes kutatások alapján arra lehet következtetni, hogy nemcsak a látencia

csökken, hanem a bántalmazásban érintett gyermekek valós száma is nő.29

A felfedezett és regisztrált gyermekbántalmazás legtöbb esete a fizikai bántalmazás köréből kerül ki.

Ritkábban derül fény a szexuális bántalmazásra egyrészt azért, mert a sértett szégyelli a történttéteket,

másrészt pedig nem mer segítséget kérni. Az érzelmi bántalmazás jelentősen ritkábban kerül a

felszínre.30

23 TÓTH Nikolett: Gyermekbántalmazás a családban. Szakdolgozat. Miskolci Egyetem, Miskolc http://midra.uni-

miskolc.hu/JaDoX_Portlets/documents/document_13959_section_6175.pdf (2021.03.31.)
24 N. KOLLÁR Katalin, SZABÓ Éva: Gyermekbántalmazás, Erőszak a családban In: KOLLÁR Katalin, SZABÓ Éva

(szerk.): Pedagógusokpszichológiai kézikönyve. I. kötet, Budapest, Osiris Kiadó, 2017, (171-188.)
25 SZŐDY Judit: Bántalmazott gyerekek https://folyoiratok.oh.gov.hu/uj-kozneveles/bantalmazott-gyerekek

(2021.01.10.)
26 N. KOLLÁR Katalin, SZABÓ Éva 2017. (171-188.)
27 A nemi erkölcs elleni bűncselekmények kapcsán lásd bővebben: GÁL István László: Szempontok a nemi

erkölcs elleni bűncselekmények új szabályozásához. Büntetőjogi kodifikáció, 2002/4. (29-33.)
28 ÁRKI Ildikó, SCHEIBER Dóra, KOVÁCS Zsuzsanna 2013. (73–75.)
29 PINTÉR Ádám, TÓTH Judit Nikoletta: A bántalmazott gyermekek – Gyermekjogok és gyermekbántalmazás.

Statisztikai Szemle, 2017/8-9 (847-872.o.) ISSN 0039-0690
30 ÁRKI Ildikó, SCHEIBER Dóra, KOVÁCS Zsuzsanna 2013. (73–75.)

68

2. Elhanyagolás

Az elhanyagolás során a gyermek hiányt szenved azokban a szükségletekben, amelyek testi, lelki,

szociális fejlődését elősegítenék, így károsodás érheti a gyermeket akár hosszú távon is. 31

A gyermekbántalmazás mellett a szülői elhanyagolás is a probléma egyik meghatározó oka. Nemcsak

a jogi következményekkel járó gondatlanságot értjük ezalatt, mint például amikor a gyermek élete

veszélyeztetett, ezért a hatóságok a gyermeket a családból kiemelik, hanem azt is, amikor a gyermek

nem kapja meg azt a szükséges érzelmi gondoskodást, amelyre az egészséges fejlődéshez szüksége

lenne. A COMFRONT projekt keretein belül megkérdezett gyermekek közül sokan számoltak be

érzelmi nélkülözésről, szeretethiányról és sokan arról panaszkodtak, hogy szüleik nem szeretik őket

eléggé. Több interjúban elhangzott, hogy folyamatosan növekszik azon szülők száma, akik külföldre

mennek dolgozni, és gyermeküket hátrahagyják, általában nagymamák vagy más rokonok, netán az

idősebb testvérek gondjaira bízva őket, akiknek sokszor nehézséget jelent a gyermekekről való

gondoskodás, különösen, ha azok tinédzserkorúak. Ezek a gyermekek végül gyakran állami

gondozásban kötnek ki, de ha nem, akkor is fennáll a veszély, hogy elhanyagoltságuk miatt különféle

bandákhoz csapódnak.32

Az elhanyagolás fajtái:

− érzelmi elhanyagolás

− fizikai elhanyagolás

− oktatási, nevelési elhanyagolás33

Érzelmi elhanyagolás során nem valósul meg a gyermek érzelmi kötődése, biztonsága. A gyermek a

szükségesnél kevesebb figyelmet kap. Sokszor előforduló jelenség a magasabb társadalmi helyzetben

lévő családoknál is, mely az időhiányból, a szülők túlterheltségéből ered.34

A fizikai elhanyagolás körébe tartozik többek között a nem megfelelő táplálás, elégtelen ruházat,

higiénia és gondozás (például orvosi ellátás, iskoláztatás) ártalmai.35

3. Szerhasználat

A gyermekbántalmazás egyik különleges formája az alkohol és drog abúzus. A szülők vagy

gondviselők alkohol, illetve drog fogyasztásának olyan következményei lehetnek, amelyek a gyermekre

veszélyt jelenthetnek. Az alkohol-, vagy drogfüggő szülő gyermekénél nagyobb a valószínűsége, hogy

betegnek születik (pl.: magzati alkohol szindróma), fejlődése zavart szenved, továbbá hogy a

későbbiekben alkohol, vagy drogfogyasztóvá válik. 36

Az alkohol és a drog mind a szülők, mind a gyermekek tekintetében a leginkább használt szerek közé

sorolhatók. A szülők szerhasználatára főként az alkohol jellemző. Az alkoholizmus komoly problémákat

okoz a veszélyeztetett családokban. A szülő alkoholizmusa számos kockázati tényezővel összefüggésbe

31 ÁRKI Ildikó, SCHEIBER Dóra, KOVÁCS Zsuzsanna 2013. (73–75.)
32 VIDRA Zsuzsanna, BARACSi Kitti, SEBHELYI Viktória 2015. (264.)
33 HERCZOG Mária – KOVÁCS Zsuzsanna: A gyermekbántalmazás és elhanyagolás megelőzése, felismerése és

kezelése 1. sz. Módszertani levélháziorvosok, házigyermekorvosok, védőnők, gyermekegészségügyi szakemberek

részére Budapest, 2004. (43.o.)
34 ÁRKI Ildikó – SCHEIBER Dóra – KOVÁCS Zsuzsanna 2013. (73–75.)
35 RÉVÉSZ György: Gyermekekkel szemben elkövetett erőszak. A kortárs erőszak, Mentálhigiéné és segítő hivatás.

Pro Pannonia Kiadói Alapítvány, 2010. (340.)
36 KOVÁCS Zsuzsanna, SCHEIBER Dóra, HERCZOG Mária (szerk.): Gyermekbántalmazás és elhanyagolás

http://hivatlanul.com/wp-content/uploads/2013/12/gyermekb_modszertani_ajanlas.pdf (2021.01.07.)

69

hozható: gyermekbántalmazás, családon belüli erőszak és a család széthullása. A veszélyeztetett

közösségekben a kábítószer-használat egyre nagyobb aggodalomra ad okot. Annak ellenére, hogy a

szülők generációjára inkább az alkoholproblémák a jellemzőek, van köztük droghasználó is. A

kábítószer-használat igazán veszélyeztetett csoportjai a gyermekek és a fiatalok. Komoly problémát

jelent a veszélyeztetett és szegregált közösségekben a droghasználat. 37

4. Kriminalitás a családban, állami gondozásban nevelkedő gyermekek, érzelmi

kapcsolatoktól való „függőség” szerepe

Kockázati tényezőt jelent az egyes családtagok, vagy az egész család –a szülőket is beleértve –

kriminalizálódása. Akár a gyermek egész rokonsága érintett lehet különböző típusú

bűncselekményekben, nem ritka az ilyen családokban a különféle bűncselekmények együttes jelenléte;

a rablás, a lopás, az uzsora mellett ma már egyre többen vesznek részt kábítószerkereskedelemben és

kerítésben. Ezekben az esetekben a gyermekek úgy szocializálódnak, hogy látják, ahogy saját szüleik

vagy rokonaik ki-bejárnak a börtönbe, amit ők teljesen semlegesen kezelnek, és idővel a normájuk

részévé válik, azaz normálisnak tartják.38

Szakértői becslések szerint a gyermekkereskedelem legtöbb áldozata (különösen a prostitúcióban

érintettek) az állami gondozásból kerül ki. A gyermekek gyakran nagyobb kockázatnak vannak kitéve

az állami gondozásban, mintha a hátrányos helyzetű, nélkülöző és kriminalizált családjaiknál hagynák

őket. Nagyon gyakoriak a gyermekotthonból és nevelőszülőktől való szökések, és az intézményből

kikerülve sokan esnek bántalmazás, kizsákmányolás és gyermekkereskedelem áldozatául.39

Akár veszélyeztetett családi közegben, akár állami gondozásban nő fel a gyermek, gyakori, hogy

érzelmi kötődési zavaroktól szenved. A szülői gondoskodást, szeretetet és érzelmi kötődést nélkülözött

gyermek, ha olyan emberrel találkozik, aki neki „szeretetet” ajánl, könnyedén elfogadja, így könnyen

esik áldozatául az emberkereskedőknek, akik „érzelmi kötődést” és „érzelmi biztonságot” ígérnek.

Gyakran a gyermekotthonból való szökések mögött is ez a jelenség áll, hiszen a gyermekek ott nem

érzik, hogy bármilyen érzelmi odafigyelést kapnának, ezért igyekeznek azt máshol megtalálni, néha egy

emberkereskedő – futtató, egy „loverboy”, vagy fiatal fiúk esetében egy „mentor” stb. – személyében,

illetve akár saját, diszfunkcionális családjukban. A gyermekvédelmi rendszer diszfunkcionalitása révén

hozzájárul az intézményében élő gyermekek másodlagos viktimizációjához.40

IV. Családon alapuló gyermekkereskedelem

A családon alapuló gyermekkereskedelemre az alábbiak jellemzőek: 41

- egy vagy nagyon alacsony számú emberkereskedő bevonásával valósul meg

- kisszámú áldozatokat tartanak ellenőrzésük alatt az emberkereskedők

- helyi vagy rövid távú emberkereskedelem áramlását foglalja magában

- nem igényelnek határátlépéshez szükséges úti okmányokat

- idetartozik az intimpartner kizsákmányolása

37 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória 2015. (264.)
38 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória 2015. (264.)
39 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória 2015. (264.)
40 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória: 2015. (264)
41 Jeanne SARSON, Linda MACDONALD: No Longer Invisible: Families that Torture, Traffic, and Exploit Their Girl

Child. Oñati Socio-Legal Series 2018/1.

70

- korlátozott költségekkel és nyereséggel jár

- kevésbé összetett szervezeti irányítást igényel.

Az UNODC jelentése szerint a kis helyi emberkereskedelem kevésbé bonyolult, mint akár a közepes

kistérségi, akár a nagy transzregionális műveletek.42

Az emberkereskedelem áldozatává váló gyermekek általában nehéz társadalmi-gazdasági háttérből

származnak.43 Az emberkereskedelmi-hálózatok a szociálisan és gazdaságilag hátrányos helyzetű

családokat célozzák meg.44 A bűnrészes pénzkölcsönöket alkalmaznak adósságukba taszításukhoz. A

rendkívül magas kamatlábak megakadályozzák, hogy a családok kifizessék adósságaikat, és az

emberkereskedők arra kényszerítik őket, hogy gyermekeiket adják át adósságaik fejében. Bizonyos

esetekben a gyermekeket a családjuk adja el az emberkereskedőknek. Esetenként állapotos nőket is

toboroznak, majd kényszerítik őket, hogy adják el gyermekeiket.45

V. Örökbeadás - örökbefogadás

Az örökbefogadást a magyar közvélemény jellemzően magánügyként kezeli, melyet gyakran körbe

leng személyes szinten a titkolózás, társadalmi szinten pedig a tabusítás és egyes – például az esetleges

gyermekkereskedelem gyanúját ébresztő – részleteknek az elhallgatása.46

Sajátos kereslet-kínálati viszonyok uralkodnak az örökbefogadási piacon. A keresleti oldalon

helyezkednek el az örökbefogadásra váró fizetőképes szülők, akik gyakran a meddőségük miatt

szeretnének ily módon gyermekhez jutni, és így hajlandóak magas árat/áldozatot is hozni. Az örökbe

fogadni kívánó szülők jövedelmi helyzetük és gyermek iránti vágyuk erőssége eltérő. Azok a szülők,

akik jobb anyagi körülmények között élnek – ide tartoznak a külföldi örökbe fogadók is – jelentős árat

is hajlandóak akár megadni egy egészséges csecsemőért. Kínálati oldalon két csoportot

különböztethetünk meg. Az egyik csoportot azok a szülők alkotják, akik különböző okok miatt nem

képesek felnevelni a gyermeküket. Ők mindenféle anyagai ellenszolgáltatás nélkül mondanak le a

gyermekükről. A másik csoportot pedig azok a szülők alkotják, akik ingyen ugyan nem, de egy bizonyos

ár felett hajlandóak átadni a már megszületett gyermeküket. Ezek a szülők lehetnek annyira

kiszolgáltatottak anyagilag, vagy valamilyen más módon, hogy az életkörülményeik javulását remélik

az örökbefogadástól, illetve a gyermekért kapott összegtől.47

Ha a piacot magára hagyják a fizetőképes örökbefogadó szülők egyre többet hajlandóak fizetni.

Amint létrejön annak a lehetősége, hogy valaki ellenszolgáltatásért adhat örökbe gyermeket, lesznek

olyan szülők is, akik ingyen nem, de anyagi ellenszolgáltatásért már lemondanak gyermekükről. A

keresleti nyomás pedig pótlólagos kínálat kialakulásához vezet és megnöveli az örökbe adható

gyermekek számát. Minél nagyobb a kereslet, és minél magasabb az ár, annál több nehéz helyzetben

42 Jeanne SARSON, Linda MACDONALD 2018.
43Fighting child trafficking: a main priority for EU law enforcement

https://www.europol.europa.eu/newsroom/news/fighting-child-trafficking-main-priority-for-eu-law-enforcement

(2021.03.31.)
44 Report from the Commission to the European Parliamentand the Council Report on the progress made in the

fight against trafficking in human beings (2016)as required under Article 20 of Directive 2011/36/EU on

preventing and combating trafficking in human beings and protecting its victims{SWD(2016) 159 final}
45Fighting child trafficking: a main priority for EU law enforcement

https://www.europol.europa.eu/newsroom/news/fighting-child-trafficking-main-priority-for-eu-law-enforcement

(2021.03.31.)
46 SZILVÁSI Léna: Az örökbefogadásról, másképpen. Reflexiók az örökbefogadásról szóló sajtóvita kapcsán. Esély,

1997/2. (75–85.)
47 SZILVÁSI Léna 1997. (75–85.)

71

lévő szülő fontolja meg az örökbeadást, mint a jövedelemszerzés egyik forrását. Másfelől pedig a piaci

logika sajátos módon párosítja össze az örökbe fogadni szándékozókat és az örökbe adható gyermekeket.

Minél többet tud valaki fizetni annál „jobb minőségű” (pl. életkor) gyermekhez jut hozzá. 48

Az örökbefogadáson alapuló gyermekkereskedelem kapcsán nem elhanyagolható tény, hogy

közvetítőre van szükség ahhoz, hogy a gyermektelen szülők gyermekre találjanak.

A közvetítőnek tudnia kell örökbeadható gyermekekről, valamint ismernie kell az örökbeadás jogi

lehetőségeit. A közvetítőnek mind az örökbe fogadó, mind pedig az örökbe adó szülők kiszolgáltatottak,

hiszen a közvetítőn múlik, milyen gyorsan jutnak gyermekhez az örökbefogadók, az örökbe adók pedig

egy társadalmilag elítélt tettet követnek el. 49

VI. Összefoglalás

A gyermekkereskedelem az egyik legsúlyosabb formája emberi jogok megsértésének. Az áldozatává

válás szempontjából kiemelt kockázat jellemzi a menekülteket, a bántalmazásukkal korábban érintett

gyermekeket és a migráns gyermekeket. Nemzetközi viszonylatban a gyermekkereskedelem esetei

nőnek leginkább Európában, ami valószínűleg a jelenlegi migrációs válság következményének tudható

be.50

A gyermekek eladásáról, a gyermekprostitúcióról és a gyermekpornográfiáról szóló, a Gyermek

jogairól szóló egyezményhez fűzött Fakultatív Jegyzőkönyv 2. Cikke határozza meg a

gyermekkereskedelem fogalmát. A Jegyzőkönyv értelmében „Gyermekek eladásának minősül minden

olyan cselekmény vagy tranzakció, amelynek során egy gyermeket egy személy vagy személyek

csoportja átad egy másik személynek vagy személyek csoportjának díjazás vagy más ellenszolgáltatás

fejében”51 Egy gyermek a toborzás, elszállítás, átadás, rejtegetés vagy átvétel módjára tekintet nélkül az

emberkereskedelem áldozatának számít, ha a cél a kizsákmányolás.52

Az Európa Tanács Emberkereskedelem Elleni Fellépésről szóló Egyezménye alapján „gyermeknek

minősül minden tizennyolcadik életévét be nem töltött személy”53

A gyermekek az emberkereskedelemben részt vevő szervezett bűnözői csoportok54 egyik

legkiszolgáltatottabb csoportját alkotják.55

A család a gyermekkereskedelem kapcsán jelentős szerepet tölthet, és tölt is be.

A „család” kifejezés tágan értelmezendő, amely magában foglalja a biológiai, az örökbe fogadó vagy

a nevelőszülőket, a testvéreket, illetve adott esetben a szélesebb értelemben vett családot vagy

közösséget.56

48 SZILVÁSI Léna 1997. (75–85.)
49 SZILVÁSI Léna 1997. (75–85.)
50 Zuzana OBERTOVÁ – Cristina CATTANEO 2018. (46-59.)
51 A gyermekek eladásáról, a gyermekprostitúcióról és a gyermekpornográfiáról szóló, a Gyermek jogairól szóló

egyezményhez fűzött Fakultatív Jegyzőkönyv megerősítéséről és kihirdetéséről szóló 2009. évi CLXI. törvény
52 https://rm.coe.int/16805d41ee (2021.01.09.)
53 Az Európa Tanács Egyezménye az emberkereskedelem elleni fellépésről 4. Cikk d) pont
54 Szervezett bűnözésről lásd még: Dávid TÓTH, László István GÁL, László KŐHALMI: Organized Crime in

Hungary. In: Journal of Eastern European Criminal Law 2:(1) (22-27.)
55 Fighting child trafficking: a main priority for EU law enforcement

https://www.europol.europa.eu/newsroom/news/fighting-child-trafficking-main-priority-for-eu-law-enforcement

(2021.03.31.)
56 Gyermekjogi Bizottság: 6. sz. általános kommentár (2005): A származási országukon kívül tartózkodó, kísérő

nélküli és felnőtt családtagjaiktól elszakított gyermekekkel való bánásmód, 2005. szeptember 1., CRC/GC/2005/6;

72

A CONFRONT projekt keretében végzett kutatás megerősítette, hogy a szegregált környezetben

felnövő, valamint mélyszegénységben élő családban nevelkedő gyermekek számos alkalommal vannak

kitéve a gyermekkereskedelem veszélyeinek. A veszélyeztetettségük mögött húzódó főbb tényezők a

családok alacsony státuszából eredő családi és közösségi diszfunkciók, és ezt tetézi a különböző

problémákra adott intézményi válaszok hiánya.57

A diszfunkcionális családban felnövő gyermekek különösen nagy veszélynek vannak kitéve, hiszen

egy stabil, érzelmi háttér nélküli közegből könnyebb az emberkereskedők áldozatává válni. A

halmozottan hátrányos, bántalmazott vagy utcán felnövő gyerekeket könnyebb befolyásolni és ezáltal

könnyebben be is csaphatók egy jobb jövő ígérete reményében. Nem csupán az anyagi javak bírnak

csábító erővel ezeknél a gyermekeknél, hanem sokkal inkább egy szerető, elfogadó és támogató közeg

ígérete is.58

A családon alapuló gyermekkereskedelemre az alábbiak jellemzőek: 59

- egy vagy nagyon alacsony számú emberkereskedő bevonásával valósul meg

- kisszámú áldozatokat tartanak ellenőrzésük alatt az emberkereskedők

- helyi vagy rövid távú emberkereskedelem áramlását foglalja magában

- nem igényelnek határátlépéshez szükséges úti okmányokat

- idetartozik az intimpartner kizsákmányolása

- korlátozott költségekkel és nyereséggel jár

- kevésbé összetett szervezeti irányítást igényel.

Sajátos kereslet-kínálati viszonyok uralkodnak az örökbefogadási piacon. A keresleti oldalon

helyezkednek el az örökbefogadásra váró fizetőképes szülők, akik gyakran a meddőségük miatt

szeretnének ily módon gyermekhez jutni, és így hajlandóak magas árat/áldozatot is hozni. Az örökbe

fogadni kívánó szülők jövedelmi helyzetük és gyermek iránti vágyuk erőssége eltérő. Kínálati oldalon

két csoportot különböztethetünk meg. Az egyik csoportot azok a szülők alkotják, akik különböző okok

miatt nem képesek felnevelni a gyermeküket. Ők mindenféle anyagai ellenszolgáltatás nélkül mondanak

le a gyermekükről. A másik csoportot pedig azok a szülők alkotják, akik ingyen ugyan nem, de egy

bizonyos ár felett hajlandóak átadni már megszületett gyermeküket.60

Ha a piacot magára hagyják a fizetőképes örökbefogadó szülők egyre többet hajlandóak fizetni.

Amint létrejön annak a lehetősége, hogy valaki ellenszolgáltatásért adhat örökbe gyermeket, lesznek

olyan szülők is, akik ingyen nem, de anyagi ellenszolgáltatásért már lemondanak gyermekükről. A

keresleti nyomás pedig pótlólagos kínálat kialakulásához vezet és megnöveli az örökbe adható

gyermekek számát. Minél nagyobb a kereslet, és minél magasabb az ár, annál több nehéz helyzetben

lévő szülő fontolja meg az örökbeadást, mint a jövedelemszerzés egyik forrását.61

az elismerésről szóló átdolgozott irányelv (19) preambulumbekezdése. Idézi: EASO Gyakorlati útmutató a

gyermek menekültügyi eljárásokban érvényesítendő, mindenek felett álló érdekéről

https://easo.europa.eu/sites/default/files/Practical_Guide_on_the_Best_Interests_of_the_Child_HU.pdf

(2021.03.31.)
57 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória: 2015. (264.)
58 DE COLL Ágnes – TATÁR Erika 2020. (36.)
59 Jeanne SARSON, Linda MACDONALD 2018.
60 SZILVÁSI Léna: 1997. (75–85.)
61 SZILVÁSI Léna: 1997. (75–85.)

73

Irodalomjegyzék

 2011/36/EU irányelv 2. cikke

A gyermekek eladásáról, a gyermekprostitúcióról és a gyermekpornográfiáról szóló, a Gyermek jogairól

szóló egyezményhez fűzött Fakultatív Jegyzőkönyv megerősítéséről és kihirdetéséről szóló 2009. évi

CLXI. törvény

ÁRKI Ildikó – SCHIEBER Dóra – KOVÁCS Zsuzsanna: Gyermekbántalmazás és elhanyagolás.

Gyermekgyógyászati Továbbképző Szemle, 2013/2. (73–75.)

Az állampolgári jogok országgyűlési biztosának jelentése. A budapesti Cseppkő utcai

Gyermekotthonról szóló AJB 457/2011. jelentés., Idézi: VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI

Viktória: Gyermekkereskedelem Magyarországon: Szexuális kizsákmányolás, koldultatás és

zsebtolvajlásra kényszerítés. CEU, Budapest, 2015. (264.)

Az Európa Tanács Egyezménye az emberkereskedelem elleni fellépésről 4. Cikk d) pont

Dávid TÓTH, László István GÁL, László KŐHALMI: Organized Crime in Hungary. In: Journal of Eastern

European Criminal Law 2:(1) (22-27.)

DE COLL Ágnes – TATÁR Erika: Az emberkereskedelem jelenlegi helyzete Magyarországon. Budapest,

Igazságügyi Minisztérium – Baptista Szeretetszolgálat, 2020. (36.)

EASO Gyakorlati útmutató a gyermek menekültügyi eljárásokban érvényesítendő, mindenek felett álló

érdekéről

https://easo.europa.eu/sites/default/files/Practical_Guide_on_the_Best_Interests_of_the_Child_HU.pd

f (2021.03.31.)

Emberkereskedelem.kormany.hu: Emberkereskedelem elleni küzdelem – védtelen áldozatok

https://emberkereskedelem.kormany.hu/akadalymentes/emberkereskedelem-elleni-kuzdelem-vedtelen-

aldozatok (2020.12.21.)

 Fighting child trafficking: a main priority for EU law enforcement

https://www.europol.europa.eu/newsroom/news/fighting-child-trafficking-main-priority-for-eu-law-

enforcement (2021.03.31.)

GÁL István László: Szempontok a nemi erkölcs elleni bűncselekmények új szabályozásához.

Büntetőjogi kodifikáció, 2002/4. (29-33.)

Gyermekjogi Bizottság: 6. sz. általános kommentár (2005): A származási országukon kívül tartózkodó,

kísérő nélküli és felnőtt családtagjaiktól elszakított gyermekekkel való bánásmód, 2005. szeptember 1.,

CRC/GC/2005/6; az elismerésről szóló átdolgozott irányelv (19) preambulumbekezdése. Idézi: EASO

Gyakorlati útmutató a gyermek menekültügyi eljárásokban érvényesítendő, mindenek felett álló

érdekérőlhttps://easo.europa.eu/sites/default/files/Practical_Guide_on_the_Best_Interests_of_the_Chil

d_HU.pdf (2021.03.31.)

HERCZOG Mária – KOVÁCS Zsuzsanna: A gyermekbántalmazás és elhanyagolás megelőzése,

felismerése és kezelése 1. sz. Módszertani levélháziorvosok, házigyermekorvosok, védőnők,

gyermekegészségügyi szakemberek részére Budapest, 2004. (43.)

https://rm.coe.int/16805d41ee (2021.01.09.)

Jeanne SARSON, Linda MACDONALD: No Longer Invisible: Families that Torture, Traffic, and Exploit

Their Girl Child. Oñati Socio-Legal Series 2018/1.

74

KOVÁCS Zsuzsanna, SCHEIBER Dóra, HERCZOG Mária (szerk.): Gyermekbántalmazás és elhanyagolás

http://hivatlanul.com/wp-content/uploads/2013/12/gyermekb_modszertani_ajanlas.pdf (2021.01.07.)

MOGYESZ (Módszertani Gyermekjóléti Szolgálatok Országos: Kézikönyv a gyermekjóléti

szolgáltatást nyújtók számára a gyermekekkel szembeni rossz bánásmóddal kapcsolatos esetek

ellátásához és kezeléséhez. Budapest, 2006.

http://www.okm.gov.hu/letolt/kozokt/bantalmazas_kezikonyv_080409.pdf Idézi: PINTÉR Ádám, TÓTH

Judit Nikoletta: A bántalmazott gyermekek – Gyermekjogok és gyermekbántalmazás. Statisztikai

Szemle, 2017/8-9 (847-872.)

N. KOLLÁR Katalin, SZABÓ Éva: Gyermekbántalmazás, Erőszak a családban In: KOLLÁR Katalin,

SZABÓ Éva (szerk.): Pedagógusokpszichológiai kézikönyve. I. kötet, Budapest, Osiris Kiadó, 2017, (171-

188.)

PINTÉR Ádám, TÓTH Judit Nikoletta: A bántalmazott gyermekek – Gyermekjogok és

gyermekbántalmazás. Statisztikai Szemle, 2017/8-9 (847-872.)

Report from the Commission to the European Parliamentand the Council Report on the progress made

in the fight against trafficking in human beings (2016)as required under Article 20 of Directive

2011/36/EU on preventing and combating trafficking in human beings and protecting its

victims{SWD(2016) 159 final}

RÉVÉSZ György: Gyermekekkel szemben elkövetett erőszak. A kortárs erőszak, Mentálhigiéné és segítő

hivatás. Pro Pannonia Kiadói Alapítvány, 2010. (340.)

SZILVÁSI Léna: Az örökbefogadásról, másképpen. Reflexiók az örökbefogadásról szóló sajtóvita

kapcsán. Esély, 1997/2. (75–85.)

SZŐDY Judit: Bántalmazott gyerekek https://folyoiratok.oh.gov.hu/uj-kozneveles/bantalmazott-

gyerekek (2021.01.10.)

TÓTH Nikolett: Gyermekbántalmazás a családban. Szakdolgozat. Miskolci Egyetem, Miskolc

http://midra.uni-miskolc.hu/JaDoX_Portlets/documents/document_13959_section_6175.pdf

(2021.03.31.)

VERŐNÉ JÁMBOR Noémi: Az intézményes nevelés és oktatás szerepe a prostitúció és emberkereskedelem

megelőzésében. Doktori disszertáció. 2010. http://ppkteszt.elte.hu/file/jambor_noemi_disszertacio.pdf

(2020.12.21.)

 VIDRA Zsuzsanna, BARACSI Kitti, SEBHELYI Viktória: Gyermekkereskedelem Magyarországon:

Szexuális kizsákmányolás, koldultatás és zsebtolvajlásra kényszerítés. CEU, Budapest, 2015. (264.)

 Zuzana OBERTOVÁ – Cristina CATTANEO: Child trafficking and the European migration crisis: The

role of forensic practitioners. In=Forensic Science International, Volume 282, 2018. (46-59.)

75

Huynh Thi Truc Giang1

Forms of Domestic Violnece against Children in Vietnam

Using violence is not an incentive to resolve disputes in all areas of social life. In other words, violence

is an act that needs to be prevented by the economic, political and human damage it causes. To achieve

this goal, several countries have many policies and laws to minimize the incidence of violence in society.

Even so, acts of violence still take place in the world daily. One of the forms of violence that are of

social concern is domestic violence its victims are children. Children are incompleted physically and

intellectually subjects, so they need protection from family and society. However, in practice, several

children have exposed to domestic violence for a long time. This article focuses on clarifying domestic

violence's forms against children in Vietnam, the causes of domestic violence and examines the relevant

legal provisions. From there, the author proposes the solutions with the hope of effective implementation

of children's right in the future.

I. Introduction

Many studies have shown that families play a crucial role in the formation of children's personality and

capacity2. Moreover, many other studies have clarified the harmful consequences for children who have

to witness violence in their own families or are victims of domestic violence3.

 However, domestic violence against children in particular in Vietnam and in general around the

world, is still happening every day. The issue of violence against children is an urgent problem in

Vietnam: on average, seven children are abused every day, even though Vietnam is one of the first Asia

countries that showed early childhood concerns4. This regard has required comprehensive research on

domestic violence against children in Vietnam to ensure children's rights.

 To learn about the forms of domestic violence against children in Vietnam, this paper is conducted

with the following research questions: How do Vietnamese laws stipulate legal concepts and forms of

domestic violence against children? What is the current situation of violence against children in

Vietnam? What are the causes of acts of violence against children? What sanctions are applied to people

who commit domestic violence against children?

 In light of the method of synthesizing, evaluating and analyzing relevant qualitative and

quantitative research documents in national and international, the author will clarify the research

1 PhD student at ÁJK of PTE and Lecturer in Can Tho University, Vietnam.
2 See: Paul R. Amato and Gay Ochiltree: Family Resources and the Development of Child Competence. Journal

of Marriage and Family, 1986/3, Vol. 48, No. 1,47- 56 and Nguyen Thi Minh Nguyet: Hành vi bạo lực của cha

mẹ đối với con tuổi vị thành niên (Parents' acts of violence against their teenage children), Master thesis, 2010,

15,https://123doc.net/document/2590586-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien.htm.

(03/04/2021)
3 For summaries of the empirical research on the effects of domestic violence on children, see B.B. Robbie

Rossman: Longer Term Effects of Children's Exposure to Domestic Violence, In: Sandra A. Graham-Bermann &

Jeffrey L. Edleson: Domestic Violence in the lives of Children: The future of research, intervention, and social

policy, 2001, 35; B.B. Robbie Rossman: Children and interparental violence: The Impact of exposure, 2000, 11-

64; Jeffrey L. Edleson: Children's Witnessing of Adult Domestic Violence, Journal of interpersonal Violence,

1999, (14.)
4 The rights of children to be cared for, educated and protected recognized in the 1945 Constitution in Article 14

in Vietnam. From an international perspective, Vietnam is the first country in Asia to ratify the United Nations

Convention on the Rights of the Child.

https://123doc.net/document/2590586-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien.htm

76

questions raised, with the hope of bringing to general knowledge about domestic violence in Vietnam

and building safe and happy families for children.

II. Legal children’s concept and domestic violence’s concept

2.1. Children’s concept

 According to Article 1 of the 2016 Children's Act5: a child is a person under 16 years old. It is

different from the children's concept defined in the United Nations Convention on the Rights of the

Child6 (hereinafter CRC) and the other countries law, namely the Hungary law system. Specifically, a

child under the CRC and the Hungarian Child Protection Act7 is under 18 years old.

 In addition to the concept of children, Vietnamese law has provisions on the juveniles' concept.

Under Clause 1 Article 21 of the Vietnamese Civil Code8, a minor is a person under 18 years of age.

Thus, under Vietnamese law, children and minor are two different concepts. However, they have similar

points. For example, people under the age of 16 are children and minors as well. However, people 17

years of age or older can only be considered minors. For example, Nguyen Van An is 17 years old, under

Civil Code An is a minor, but under the Child Act, An is not a child. Thus, when another member of

An's family has abused him, the child protection law will be not applied to protect An.

2.2. Domestic violence's concept

 From a social perspective, violence is a force used to coerce, suppress or overthrow9. According

to the sociological lexicon, violence is used as an ultimate means of implementing power10.

 The abovementioned violence's concepts have a similar explanation. Specifically, one party uses

strength to suppress, coerce or punish the other when they do not comply with the dominant party's

orders.

 Vietnamese law does not have the concept of violence, but only the domestic violence's

conception in Clause 2 Article 1 of the 2007 Domestic Violence Prevention and Control Act11

(hereinafter: DVPC Act). Specifically, “domestic violence is an intentional act of the family members

harm or potentially cause physical, mental or economic harm to other family members”.

 Thus, compared to the notion of violence, the conception of domestic violence concept is still an

act of using strength from one side to harm the other. However, from a legal perspective, the concept of

domestic violence can list the types of harm that the vulnerable party must suffer when the violent act

occurs: physical, mental and economic damage that social conception has done yet. Besides, the 2007

DVPC. Act uses the term “family member” to explain who are victims and perpetrators of domestic

violence.

 Although used to clarify the content of domestic violence's concept, the term "family member" is

not explained by the 2007 DVPC Act. Based on the analyzing of the family's concept under the 2014

5 Vietnamese National Assembly: The Children Law number 102/2016/QH11, https://thuvienphapluat.vn/van-

ban/Giao-duc/Luat-tre-em-2016-303313.aspx. (11/4/2021)
6 Art 1 of CRC, https://www.ohchr.org/en/professionalinterest/pages/crc.aspx. (11/4/2021)
7 §5(a) of Hungarian Child Protection Act and §2:10(1) Hungarian Civil Code,

https://net.jogtar.hu/jogszabaly?docid=99700031.TV. (11/4/2021)
8 Vietnamese National Assembly: The Civil Code number 91/2015/QH13, https://thuvienphapluat.vn/van-

ban/Quyen-dan-su/Bo-luat-dan-su-2015-296215.aspx. (11/4/2021)
9 Hoang Phe: Từ điển Tiếng Việt (Vietnamese Dictionary). Hanoi, Social Science Publishing House,1998, 39.
10 G.Endrweit and G.Trommsdorff, Từ điển xã hội học (Sociological Dictionary), Hanoi, World Publising House,

2002, 22.
11 Vietnamese National Assembly: Domestic Violence prevention and Control Act number 02/2007/QH12,

https://thuvienphapluat.vn/van-ban/Van-hoa-Xa-hoi/Luat-phong-chong-bao-luc-gia-dinh-2007-02-2007-QH12-

59647.aspx. (11/04/2021)

https://thuvienphapluat.vn/van-ban/Giao-duc/Luat-tre-em-2016-303313.aspx
https://thuvienphapluat.vn/van-ban/Giao-duc/Luat-tre-em-2016-303313.aspx
https://www.ohchr.org/en/professionalinterest/pages/crc.aspx
https://net.jogtar.hu/jogszabaly?docid=99700031.TV
https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Bo-luat-dan-su-2015-296215.aspx
https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Bo-luat-dan-su-2015-296215.aspx
https://thuvienphapluat.vn/van-ban/Van-hoa-Xa-hoi/Luat-phong-chong-bao-luc-gia-dinh-2007-02-2007-QH12-59647.aspx
https://thuvienphapluat.vn/van-ban/Van-hoa-Xa-hoi/Luat-phong-chong-bao-luc-gia-dinh-2007-02-2007-QH12-59647.aspx

77

Marriage and Family Act12, the author will clarify who are members of the family. Accordingly, "family

is a set of people bound together by marriage, blood relations, nurturing relations, giving rise to rights

and obligations among them under the 2014 Marriage and Family Act". Thus, based on the three

relationships listed in the family's concept under the 2014 Marriage and Family Act, it can be concluded

that a family member will be: wife, husband - formed from a marriage relationship. Parents, children,

siblings, grandparents, uncles and aunts - formed from a blood relationship and adoptive parents and

adopted children - formed from a nurturing relationship. In short, if grandparents beat or tortured their

grandchildren, according to Vietnamese law, this behaviour is domestic violence. In Hungary, according

to some legal experts, "domestic violence is behaviour that the perpetrator and the victim are bound by

the family relationship"13. Hence, it is clear that the explanations of domestic violence in Hungary and

Vietnam are similar. But family means in Hungary not only the set of people bound together by marriage,

but also by connection between parent and child within the meaning of the Hungarian Constitution of

April 25, 2011 (Principles, article L paragraph 1).14 The cohabitation of persons of different sexes (de

facto partnership or registered partnership, so called nyilvántartott élettársi kapcsolat) is a legally

recognized and protected form of living together, that has family law effects if the parties have child in

common and the cohabitation lasts for at least one year. In contrast, the same-sex cohabitation (de facto

partnership or registered partnership, so called bejegyzett élettársi kapcsolat) has not got family law

effects according to the Hungarian private law. So if one party of the same-sex partnership has got child

and his child lives with this party, than he or she has got family relationship only with his parent but not

with the another party.15

III. Forms of domestic violence againts children

According to Clause 1 Article 2 of the 2007 DVPC Act, nine acts are considered domestic violence in

Vietnam. They include:

 a) Corporal beating, ill-treating, torturing or other purposeful acts causing injuries to one’s

health and life;

 b) Insulting or other intended acts meant to offend one’s human pride, honour and dignity;

 c) Isolating, shunning or creating constant psychological pressure on other family members,

causing serious consequences;

 d) Preventing the exercise of the legal rights and obligations in the relationship between

grandparents and grand children, between parents and children, between husbands and wives as well

as among brothers and sisters.

 e) Forced sex;

 f) Forced child marriage; forced marriage or divorce and obstruction to freewill and progressive

marriage

 g) Appropriating, demolishing, destroying or other purposeful acts to damage the private

properties of other family members, or the shared properties of family members;

 h) Forcing other family members to overwork or to contribute more earning than they can afford;

controlling other family members’ incomes to make them financially dependent;

 i) Conducting unlawful acts to turn other family members out of their domicile.

12Vietnamese National Assembly: Marriage and Family Act number 52/2014/QH13,

https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Luat-Hon-nhan-va-gia-dinh-2014-238640.aspx. (11/04/2021)
13 Lajos Hüse, Nóra Barnucz and Mihály Fónai: Professional Approach and the First Line of Institutional Respone

to Domestic Violence: A Hungarian Overview,

http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf, (31/03/2021)
14 Herger Csabáné -Katonáné Pehr Erika: Magyar családjog. Pécs 2021, (14.)
15 Herger Csabáné -Katonáné Pehr Erika: Magyar családjog. Pécs 2021, (14.)

https://thuvienphapluat.vn/van-ban/Quyen-dan-su/Luat-Hon-nhan-va-gia-dinh-2014-238640.aspx
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf

78

 However, based on the children's concept and the content of the above acts, it can be concluded

that forms of domestic violence against children will focus on four groups as follows: first, abuse,

mistreatment, beatings or other intentional acts harming the health or life of children; second, insults or

other intentional acts that offend honour and dignity; third, forced sex; fourth, forced child marriage16.

 From such above rules, the author draws some comments as follows. First, the regulations on

domestic violence's form in Vietnamese law are quite detailed because they can cover the forms of

domestic violence in practice. Second, victims of all forms of violence defined in Vietnamese law are

family members, not limited to just children or women. In other words, as long as the perpetrator and

victim of violence are family members, the act is considered domestic violence. Third, letting children

witness domestic violence is whether a kind of domestic violence is not defined; however, from

examining the manifestations and consequences of children's witnessing domestic violence, it can be

concluded that this is emotional child abuse. "In the past two decades, researchers have amassed an

impressive body of empirical data demonstrating the negative impact of exposure to domestic violence

upon children's psychological development and functioning. Exposed children may develop a range of

social, emotional, and academic problems, including aggressive conduct, anxiety symptoms, emotional

withdrawal, and serious difficulties in school”17

 Research also suggests that these children are more likely than are children from nonviolent

homes to develop emotional and adjustment problems as adults, including repetition of the patterns of

violence they observed as children The data clearly demonstrate that growing up in violent homes is

detrimental to children, even when children are not direct victims of physical or sexual abuse."18 In

addition, this is also a cause of domestic violence in the future.

IV. Domestic violence against children in practice (2015-2020)

Clause 4 Article 2 of the 2014 Vietnam Law on Marriage and Family define that: "The State and society

and families shall protect and support children...". In addition, Article 69 of the 2014 Law on Marriage

and Family also provides for the rights and obligations of parents towards their children as follows:

 "1. To love, and respect opinions of, their children; to attend to the study and education of their

children to ensure their healthy physical, intellectual and moral development in order to become dutiful

children of the family and useful citizens of the society.

 2. To look after, raise, care for, and protect the lawful rights and interests of their minor children

and adult children who have lost their civil act capacity or have no working capacity and no property

to support themselves.

 3. To act as the guardian of or represent in accordance with the Civil Code their minor children

or adult children who have lost their civil act capacity.

 4. Not to discriminatorily treat their children due to their gender or the marital status of the

parents; not to abuse the labor of their minor children or adult children who have lost their civil act

capacity or have no working capacity; not to incite or force their children to act against law or social

ethics."

 Thus, in Vietnam, although the protection, care and education of children are not only ethical

obligations but also legal obligations, "there is an increasing number of parents who abuse their

16 According to Clause 8 Article 3 of the 2014 Marriage and Family Law: "Underage marriage (child marriage)

means getting married when one or both partners has or have not reached the marriage age prescribed at Point

a, Clause 1, Article 8 of this Law".
17 Lois A. Weithorn: Hastings Law Journal 53, No. 1, 2001/11: (1-156.)
18 Lois A. Weithorn: Protecting Children from Exposure to Domestic Violence: The Use and Abuse of Child

Maltreatment Statutes, Hastings Law Journal 53, No. 1, 2001/11: (1-156.)

79

children. They harm their parental rights, scold their children, use violence in their children's education

and consider it an effective and practical educational method."19

 According to Vietnamese National Assembly's report, during 1/1/2015 and 30/6/2020. "There

were 8,442 cases of child abuse and 8,709 abused children in which 6,432 children were sexually abused

(accounting for 74%); 857 (8%) children have abused health, 106 children have been trafficked,

kidnapped or appropriated, 191 (2%) children have killed and 1,314 (15%) children have been abused

in other ways. Notably, in the first six months of 2019, the number of abused children increased

dramatically, with 1,400 children, nearly 80% of the number of abused children in 2018 (1,779

children). On average, seven children are abused every day led to 337 children died from abuse (of

which 191 were killed, 146 died from other forms of abuse)."20

1. Diagram about stastic of violence against children in Vietnam. Source:21

 According to some researchers in Vietnam, child abuse data is only "the tip of the iceberg"22. The

situation is similar in Hungary, where experts supposed: "acts (domestic violence) of the non-criminal

category are rarely brought to light"23 "because of the social conventions the latency is high, the victims

often hide and endure the violence with shame"24.

19 Phạm Thanh Nghi: Hành vi bạo lực của cha mẹ đối với con tuổi vị thành niên (Parent violence against a minor

child), Master thesis, 41, https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-

con-tuoi-vi-thanh-nien. (4/72021)
20 Phong vien: Giật mình với con số xâm hại trẻ em (Startled by the child abuse figure). https://vov.vn/phap-

luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov. (11/04/2021)
21 Phong vien: https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov. (11/04/2021)
22 Cong Binh:Trẻ em bị xâm hại được tố cáo chỉ là phần nổi của tảng băng chìm (Abused children are reported to

be just the tip of the iceberg), https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-cao-chi-la-phan-noi-cua-

tang-bang-chim-20170531145702751.htm. (4/7/2021)
23 Lajos Hüse, Nóra Barnucz and Mihály Fónai: Professional Approach and the First Line of Institutional Respone

to Domestic Violence: A Hungarian Overview.

http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf, (31/03/2021)
24 Gabor Kemeny: Possible Solutions for Legislation on Domestic Violence in Hungary: A Concise Overview,

Studia Iuridica Auctoritate Universitatis Pecs Publicata, 2006, (279.)

74%

8%

2%
1%

15%

Stastic of violence against children in Vietnam

Sexual abuse74%

Physical abuse

Killed

Kidnapped

Others

https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov
https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov
https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov
https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-cao-chi-la-phan-noi-cua-tang-bang-chim-20170531145702751.htm
https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-cao-chi-la-phan-noi-cua-tang-bang-chim-20170531145702751.htm
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf

80

Besides physical violence against children, acts of emotional violence are still happening.

According to research by author Pham Dinh Nghi, the acts of emotional violence by parents against their

children can be named: "some words hurt their children, the requirements are too high compared to the

children's ability; interfere, violently violate the most private spaces of their children, parents are

always in conflict and conflict in the presence of their children."25

This is really something to condemn and need to be excluded from society. Because "family is

where we expect safety and predictability; therefore, it is nearly shocking when violence or calculated

aggression reaches us in these areas. Both society and the social and child protection profession remain

helpless in the majority of cases, even though abuse happens every day against women, children, men,

the elderly and handicapped people alike. The results — experts' increasing level of knowledge, social

wareness, changes in legislation and the changing institutional system — are not yet hitting the mark;

violence hiding behind the walls of homes is still an individual and familial tragedy."26

V. Causes of domestic violence

To prevent domestic violence, we must better understand its cause. Therefore, from analyzing and

evaluating domestic violence cases that occurred in Vietnam, the author has identified several causes of

this behaviour.

5.1.Patrairchal ideology

One of the most basic and critical social causes leading to domestic violence in Vietnam is the

persistence of patriarchal ideology in society. Patriarchal ideology in Vietnam has its roots in

Confucianism. Confucianism originated from China was introduced to Vietnam starting in feudal times.

Ly - Tran dynasty in Vietnam brought Confucianism from China into Vietnamese society (XI-XIV

century). However, the influence of Confucianism on Vietnam in the Ly - Tran dynasty is not as profound

as in the following centuries. From the fifteenth century to the first half of the twentieth century, feudal

states from the Le to Nguyen dynasties all used Confucianism as an ideological tool to dominate the

society. In the work of country rule, the dynasties paid particular attention to the family issue.

Confucianism advocated a man-dominated family. In the family, Confucian ideology governs

three relationships: father-child, husband-wife, and brothers. Each relationship will have its own rules

forcing the parties have to strictly comply. In a parent-child relationship, for example, filial piety is

central to regulating children's behaviour. Accordingly, children must treat their parents well, in addition

to religious and material nurturing, children must also be able to improve filial piety in the spirit. It

means do not make parents worry and upset. It is the humanistic view of Confucian ideology in the

parent-child system.

 However, besides, the concept of separating father and son into two different levels of the family

has caused some undue negative points in the family, domestic violence is one of them. Specifically, the

father is superior, who makes decisions about everything in the family and the fate of each family

member. Meanwhile, the son is a subordinate, only obeyed, obedient to the father's command. Therefore,

if the child does against his father's will, he will be scolded and beaten with the purpose of deterrent and

punishment. On the other hand, as the decision-making power in the family, the father will never listen

25 Pham Thanh Nghi: Hành vi bạo lực của cha mẹ đối với con tuổi vị thành niên (Parent violence against a minor

child), Master thesis, 43, https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-

con-tuoi-vi-thanh-nien. (4/72021)
26 Lajos Hüse, Nóra Barnucz and Mihály Fónai, Professional Approach and the First Line of Institutional Respone

to Domestic Violence: A Hungarian Overview,

http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf, (31/03/2021)

https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf

81

to the child's opinion, or in other words, the children in the family is never allowed to express their

thoughts and wishes to their father. According to Pham Dinh Nghi: "in the parent-child relationship,

most parents put themselves in the shoes of their superiors and the message they send to their children

is imperative. These reactions place children in the position of passive listeners, clumping of fear, or

reacting harshly."27

5.2. Parental expection

According to Van Thi Kim Cuc28, parents' expectation of children's success is also one of the causes of

violence against children. Example:" Nguyen Thanh H, is a grade 11 student in Nam Dinh. To let H

study abroad, H's parents invest in their children's education. They set goals for their children in

subjects to get band nine or higher29, and if they got eight, they would be scolded and fined heavily.

Therefore, H. must always do her best for exams in order not to score poorly. Each time she did not get

the desired score, H was very afraid and did not dare go home because she was afraid that hẻ parents

would scold her. H doesn't have friends because she is too busy studying, so she doesn't have anyone to

confide in and help her get out of this impasse. The event lasted made H fall into a state of constant

fatigue, she gradually avoided contact and communication with others, his learning power declined,

sometimes indifferent, not paying attention to anything. H's parents were worried about taking her to

the doctor before realizing she had depression."30

 There are many causes for this situation. However, one of them can be mentioned because

"Parents' expectations can come from love and are both towards the goal of giving their children a

better future".31 Besides, according to Vu Thu Huong, expectation can stem from "parents are not

satisfied with their life: When they wish dream but cannot fulfil, they pass their passions on to their

children; however, their dreams never coincide or very rarely coincide with their children's thoughts.

This will put pressure on the child."32

 To make parents acknowledge that forcing their children to study, overwork or offend their

children is not just an act that causes serious harm to the child's psychology, development, but it is also

a violation of the law, requires the intervention of the competent authorities. Accordingly, the competent

authority needs to regularly carry out propaganda through the media and schools. The content of

advocacy and education activities should focus on helping parents understand: the consequences of the

behaviours they are doing, and at the same time suggesting an alternative.

 In short, the cause of the patriarchal ideology and the parents’ expectation are two subjective

causes, because it comes from the parents' self-awareness. In order for authority to prevent domestic

violence effectively, initially, the authorities need to identify parents' awareness about their children's

education method. Then, carrying out visual propaganda activities through social networks, newspapers,

and movies.

27 Pham Thanh Nghi: Hành vi bạo lực của cha mẹ đối với con tuổi vị thành niên (Parent violence against a minor

child), Master thesis, 43, https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-

con-tuoi-vi-thanh-nien. (4/72021)
28 Pham Thanh Nghi, Master thesis, 8, https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-

me-doi-voi-con-tuoi-vi-thanh-nien (4/72021)
29 In Vietnam, 10 is the optimal band score in high school..
30 Suc Khoe va Doi Song, Khi cha mẹ quá kỳ vọng vào con cái (When parents have too much expectations of their

children), http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-

vong-vao-con-cai, (03/04/2021)
31 Suc Khoe va Doi Song, http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-

cha-me-qua-ky-vong-vao-con-cai, (03/04/2021)
32 Suc Khoe va Doi Song, http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-

cha-me-qua-ky-vong-vao-con-cai, (03/04/2021)

https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai

82

5.3. Children skill

Current Vietnamese law has mainly focused on reporting responsibility domestic violence against

children by local agencies, teachers, doctors. It is accurate work because, in practice, Viet Nam has

obtained several encouraging results in combating domestic violence. However, I supposed that the

competent authorities need to guide children self-defence skills and report violent acts so that experts

can promptly intervene to end domestic violence for children.

 According to some experts, to limit the situation of domestic violence against children, "it is

important to teach children their prevention skills"33. Virtually guiding children to self-protect skills and

abuse prevention skills is not a strange thing in Vietnam; however, the research mentioned children's

self-protection skills domestic violence.

 According to the report on children's voices, "about 50% of children share with their friends when

having problems at home, although they still know about other support programs, such as hotline 111,

113 or psychologists"34. The reasons are that children are shy, lack confidence or feel not confident

enough to share. Therefore, it is necessary to have educational programs that give children knowing how

to overcome negative thoughts and prevent domestic violence as well.

5.4. Witness domestic violence

"Research shows that witnessing violence between one's parents or caretakers is one of the strongest

risk factors for transmitting violent behavior from one generation to the next."35 "Further studies show

that boys who witness domestic violence are twice as likely to abuse their own partners and children

when they become adults."36"Children in households with domestic violence frequently both witness and

experience abuse."37 "As children grow older, they also often try to intervene in the midst of violence

and are injured while attempting to protect their abused parent."38

 Thus, the fact that children witnessing violence not only cause immediate harm is their

psychological and physical harm but in the long run, it is also the cause of domestic violence. This circle

will be challenging to end without preventing the exposure of children to domestic violence.

33 Quang Anh: Trẻ em lên tiếng về bạo lực, xâm hại (Children speak up about violence and abuse),

https://nhandan.com.vn/baothoinay-xahoi/tre-em-len-tieng-ve-bao-luc-xam-hai-302835/,. (03/04/2021)
34 Viện nghiên cứu quản lý và phát triển bền vững, Báo cáo kết quả khảo sát tiếng nói của trẻ em (Report the

results of children's voice survey),

https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%B

A%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&

aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8, (06/4/2021).
35 Kenneth Corvo: Violence, Separation, and Loss in the Families of Origin of Domestically Violent Men, Journal

of Family Violence, Vol.21, No.2 2006/3, https://link.springer.com/content/pdf/10.1007/s10896-005-9011-1.pdf.

(11/4/2021)
36Amy Murrell et al: Characteristics of Domestic Violence Offenders: Associations with Childhood Exposure to

Violence, 22 Journal Family Violence, 2000/7, https://link.springer.com/content/pdf/10.1007/s10896-007-9100-

4.pdf. (11/4/2021); Natacha Godbout et al: Early Exposure to Violence, Attachment Representations, and Marital

Adjustment, 2009/9, https://onlinelibrary.wiley.com/doi/full/10.1111/j.1475-6811.2009.01228.x. (11/4/2021)
37 Amy Murrell, 2000/7, https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf. (11/4/2021)
38 Amy Murrell, 2000/7, https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf. (11/4/2021)

https://nhandan.com.vn/baothoinay-xahoi/tre-em-len-tieng-ve-bao-luc-xam-hai-302835/
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://link.springer.com/content/pdf/10.1007/s10896-005-9011-1.pdf
https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf
https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf
https://onlinelibrary.wiley.com/doi/full/10.1111/j.1475-6811.2009.01228.x
https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf
https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf

83

5.5. Lack of knowledge about children’s right

"Some argue that some perpetrators of domestic violence might be motivated to change their conduct if

they realized their children were being hurt."39 Indeed, understanding children's rights to stakeholders

play a crucial role in ensuring children's rights. For children themselves, acknowledging children's rights

helps children exercise their rights and calls on stakeholders to respect their rights. For parents and other

family members, understanding children's rights will determine their obligations to respect and ensure

children's rights. According to a survey by the Vietnam Institute for Research and Sustainable

Development, "53.2% of children ever heard of the Convention on the Rights of the Child and 15.1% of

children ever heard of children's rights. Also, up to 61.3% of children surveyed access children's rights

through social networks"40.

 Due to the lack of understanding about children's rights, parents only think that beatings and

scolding their children are the way to educate their children to become good people and citizenship of

the society as well, not think they are breaking the law. Because the need to do is to propagate,

disseminate and educate the law to the residential community to change their awareness in educating

their children.

VI. Sanctions for domestic violence

"Children not only have to deal with immediate impact of the violent episodes, but also the ensuing

fallout of the violence, such as parental stress and depression or changes in their home situation."41

Therefore, it is necessary to define sanctions against domestic violence to partly reduce its outcome and

deter people who use domestic violence. In Vietnam, there are three groups of sanctions applied to acts

of violence against children. They include administrative sanctions, civil sanctions and criminal

sanctions.

6.1. Administrative and Civil sanctions

6.1.1. Administrative sanction

Fine is the penalty applied to those who use less serious domestic violence against children under

Administrative law. Specifically, according to Article 49, Article 50, Article 51 and Article 52 of Decree

167/2013/ND-CP42, some forms of domestic violence are applied fine are acts of harming the health of

family members with high fines of up to 2,000,000 VND, acts of abuse and mistreatment of family

members, with the optimal money of punishing is VND 2,000,000, and acts of offence, honour, dignity

of family members with the highest fine of VND 1,500,000 and acts of constant psychological pressure

with the highest penalty of VND 300,000.

39 David J. Mathews: Parenting Groups for Men Who Batter. In: Einat Peled, Peter G.Jaffe, Jeffrey L.Edleson,

Ending the cycle of Violence: community responses to children of battered women, 1995, (106.)
40 Viện nghiên cứu quản lý và phát triển bền vững, Báo cáo kết quả khảo sát (Report Survey Results)

https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%B

A%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&

aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8, (06/4/2021).
41 Hlen Bluckley, Stephanie Holt and Sadhbh Whelan: Listen to Me! Children's Experiences of Domestic Violence,

Child Abuse Review Vol.16, 2007, (296-310.)
42 Government: Regulations on Sanction of Administrative Violation in Social Security, Order and Safety,

Prevention and Fighting of Socail Evils, Fire and Domestic Violence number 167/2013/ND-CP,

https://thuvienphapluat.vn/van-ban/Vi-pham-hanh-chinh/Nghi-dinh-167-2013-ND-CP-xu-phat-vi-pham-hanh-

chinh-an-ninh-an-toan-xa-hoi-phong-chua-chay-213552.aspx. (11/4/2021)

https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://thuvienphapluat.vn/van-ban/Vi-pham-hanh-chinh/Nghi-dinh-167-2013-ND-CP-xu-phat-vi-pham-hanh-chinh-an-ninh-an-toan-xa-hoi-phong-chua-chay-213552.aspx
https://thuvienphapluat.vn/van-ban/Vi-pham-hanh-chinh/Nghi-dinh-167-2013-ND-CP-xu-phat-vi-pham-hanh-chinh-an-ninh-an-toan-xa-hoi-phong-chua-chay-213552.aspx

84

6.1.2. Civil sanction

Under the 2015 Civil Code, compensation will be handled to those who have abused the child's life,

health, honour, dignity and reputation. If authorities can not impose administrative and criminal

sanctions on one act of domestic violence, they can use both civil and criminal sanctions at the same

time. For example, If a person has physical violence against a child and is imposed a fine, he cannot be

imposed a criminal penalty. While if a person has sexual abuse against a child, he can be imposed both

civil and criminal sanction.

6.2. Crimial sanction

To punish acts that harm the life, health, honour and dignity of children, the 2017 Criminal Code43 has

defined the following crimes:

 Murder, in Article 123, accordingly, murder under the age of 16 is an aggravating factor of this

crime with the highest possible penalty of death.

 Murder or abandoning of a newborn child in Article 124, this crime applies to the mother who is

due to outdated thoughts or particular objective circumstances that kill her child.

 Rape of a person under sixteen in Article 142, accordingly, aggravating circumstances in this

offence are incestuous nature, making the victim pregnant, causing injury or causing harm to the victim's

health with an incidence of injury body from 31% to 60%; causing mental and behavioural disturbances

of between 11% and 45%, against whom the offender has the responsibility to take care of, educate, and

cure with the highest penalty is 20 years imprisonment). As for the details: the victim is under ten years

old, causing the victim to die or commit suicide, the highest penalty can be the death penalty.

Committing sexual intercourse or performing other sexual acts with someone from full 13 years old to

under 16 years old is the maximum penalty can be up to 15 years in prison.

 Molestation of a person under sixteen in Article 146, accordingly, factors: causing the victim to

commit suicide, causing mental disorder and behaviour of the victim from 46% or more will be imposed

the maximum penalty is seven years imprisonment.

 The comments on the aboved sanctions apply to perpetrators of domestic violence against

children:

 Advantages: Firstly, the State has taken drastic action when deciding to increase the level of

punishment for acts of abuse against children, or the harm that takes place among people with close

relationships. Secondly, the handling and disclosure of domestic violence act dealt with, is a way to send

a message to domestic violence perpetrators, their victims, their children and the community that

domestic violence is bad for children and that our society will not tolerate continuing domestic violen.

 Weaknesses: First of all, the fine penalty in Vietnamese law has not deterred enough. Firstly, the

fine level is low; Second, there is no specific mechanism to ensure the execution of the perpetrator and

there is also no regulation on how to manage and use a fine penalty properly when the is perpetrating

violence and the child continues to live in the home after the act of violence occurs. Thirdly, the

regulations on sanctions show that Vietnam only applies sanctions to those who have domestic violence

against children, and those who let children witness domestic violence have not yet had specific

sanctions.

 For adult subjects witnessing violence against children, but not reporting, Vietnamese law only

recognizes the administrative sanction but has not yet defined criminal liability for them. According to

Lajos Hüse "those adults who witnesses the bad treatment of children are also responsible if they do

43 National Asembly, Criminal Code number 100/2015/QH13, https://thuvienphapluat.vn/van-ban/Trach-nhiem-

hinh-su/Bo-luat-hinh-su-2015-296661.aspx. (11/4/2021)

https://thuvienphapluat.vn/van-ban/Trach-nhiem-hinh-su/Bo-luat-hinh-su-2015-296661.aspx
https://thuvienphapluat.vn/van-ban/Trach-nhiem-hinh-su/Bo-luat-hinh-su-2015-296661.aspx

85

nothing...because they are afraid, because they think they can do nothing, because they are disinterested,

because they do not feel that they can do something or they do not know what they should do. Perhaps

their responsibility is less than that of the abusers, but they are nevertheless responsible."44

VII. Conclusion

"In developed societies, a well-formulated legal system tries to ensure that children are able to become

physically and spiritually healthy, witty, well-behaved, well-governed adults who are able to become

useful, successful members of the society. If this effort could be fulfilled, the future of the children would

enlarge with another possibility: they could become members of a society in which others are also

healthy, witty, well-governed, well-behaved, kind-hearted, successful and useful."45

 The development of children protection law in Vietnam also serve for above objectives. However,

the law can only achieve the goal of protecting children when citizens understand and obey the law.

Therefore, this paper introduces Vietnamese rule related to children protection against domestic violence

through basic regulations such as the concept of domestic violence, forms of domestic violence, the

actual situation of domestic violence against children occurring in Vietnam. From that, clarify the

reasons and consider applicable sanctions to limit domestic violence against children in the future in

Vietnam.

 Through the study of legal provisions on sanctions against domestic violence against children, the

author agrees that "in order to improve these children's lives, legislation must be narrowly drawn and

must set forth a clear philosophy of intervention"46. "In addition, the state must build its capacity to

respond to these cases, through development of a variety of training, screening, and intervention

initiatives. In order to maximize success, the state must insure that all of its statutes, including criminal

and child custody statutes, work together in responding to domestic violence."47

 With efforts from many sides, hopefully, "safety in one's home and relationships should be

attainable, and not a naive dream."48

Bibliography

AMATO, R. Paul and OCHILTREE, Gay: Family Resources and the Development of Child

Competence. Journal of Marriage and Family, 1986/3, Vol. 48, No. 1, (47- 56)

BLUCKLEY, Hlen - HOLT, Stephaniet and WHELAN, Sadhbh: Listen to Me! Children's Experiences

of Domestic Violence, Child Abuse Review Vol.16, 2007, (296-310.)

HERGER, Csabáné - KATONÁNÉ PEHR Erika: Magyar családjog. Pécs 2021, (14.)

CORVO, Kenneth: Violence, Separation, and Loss in the Families of Origin of Domestically Violent

Men, Journal of Family Violence, Vol.21, No.2 2006/3,

https://link.springer.com/content/pdf/10.1007/s10896-005-9011-1.pdf. (11/4/2021)

44 Lajos Hüse, http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf, (31/03/2021)
45 Lajos Hüse, http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf, (31/03/2021)
46 Lois A Weithorn: Protecting Children from Exposure to Domestic Violence: The Use and Abuse of Child

Maltreatment Statutes, Hastings Law Journal 1, 2001, (53.)
47 Lois A Weithorn: Protecting Children from Exposure to Domestic Violence: The Use and Abuse of Child

Maltreatment Statutes, Hastings Law Journal 1, 2001, (53.)
48 Jane K. Stoever: Teach Your Children Well: Preventing Domestic Violence, Seattle Journal for Social Justice,

2014, (515.)

https://link.springer.com/content/pdf/10.1007/s10896-005-9011-1.pdf
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf

86

EDLSON, L.Jeffrey: Children's Witnessing of Adult Domestic Violence, Journal of interpersonal

Violence, 1999, (14.)

GODBOUT, Natacha et al: Early Exposure to Violence, Attachment Representations, and Marital

Adjustment, 2009/9, https://onlinelibrary.wiley.com/doi/full/10.1111/j.1475-6811.2009.01228.x.

(11/4/2021)

HOANG, Phe: Từ điển Tiếng Việt (Vietnamese Dictionary). Hanoi, Social Science Publishing

House,1998, (39.)

HÜSE, Lajos - BARNUCZ, Nóra and FÓNAI, Mihály: Professional Approach and the First Line of

Institutional Respone to Domestic Violence: A Hungarian

Overview,http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf,

(31/03/2021)

KEMENY, Gabor: Possible Solutions for Legislation on Domestic Violence in Hungary: A Concise

Overview, Studia Iuridica Auctoritate Universitatis Pecs Publicata, 2006, (279.)

MATHEWS, J. David: Parenting Groups for Men Who Batter. In: Einat Peled, Peter G.Jaffe, Jeffrey

L.Edleson, Ending the cycle of Violence: community responses to children of battered women, 1995,

(106.)

MURELL, Amy et al: Characteristics of Domestic Violence Offenders: Associations with Childhood

Exposure to Violence, 22 Journal Family Violence, 2000/7,

https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf. (11/4/2021)

NGUYEN, Thi Minh Nguyet: Hành vi bạo lực của cha mẹ đối với con tuổi vị thành niên (Parents' acts

of violence against their teenage children), Master thesis, 2010, 15,

https://123doc.net/document/2590586-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-

nien.htm. (03/04/2021)

PHAM, Thanh Nghi: Hành vi bạo lực của cha mẹ đối với con tuổi vị thành niên (Parent violence against

a minor child), Master thesis, https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-

cha-me-doi-voi-con-tuoi-vi-thanh-nien. (4/72021)

ROSSMAN, B.B. Robbie: Longer Term Effects of Children's Exposure to Domestic Violence, In:

Sandra A. Graham-Bermann & Jeffrey L. Edleson: Domestic Violence in the lives of Children: The

future of research, intervention, and social policy, 2001, (35.)

ROSSMAN, B.B. Robbie: Children and interparental violence: The Impact of exposure, 2000, 11-64

STOEVER, K. Jane: Teach Your Children Well: Preventing Domestic Violence, Seattle Journal for

Social Justice, 2014, (515.)

WITHORN A. Lois: Protecting Children from Exposure to Domestic Violence: The Use and Abuse of

Child Maltreatment Statutes, Hastings Law Journal 53, no. 1, 2001/11: (1-156.)

https://onlinelibrary.wiley.com/doi/full/10.1111/j.1475-6811.2009.01228.x
http://real.mtak.hu/107593/1/Agressionasachallenge_kotet_2016_pp_249-267..pdf
https://link.springer.com/content/pdf/10.1007/s10896-007-9100-4.pdf
https://123doc.net/document/2590586-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien.htm
https://123doc.net/document/2590586-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien.htm
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien
https://www.slideshare.net/trongthuy2/luan-van-hanh-vi-bao-luc-cua-cha-me-doi-voi-con-tuoi-vi-thanh-nien

87

CONG, Binh: Trẻ em bị xâm hại được tố cáo chỉ là phần nổi của tảng băng chìm(Abused children are

reported to be just the tip of the iceberg), https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-

cao-chi-la-phan-noi-cua-tang-bang-chim-20170531145702751.htm. (4/7/2021)

G.ENDRWEIt and G.Trommsdorff: Từ điển xã hội học (Sociological Dictionary), Hanoi, World Publising

House, 2002, (22.)

QUANG, Anh: Trẻ em lên tiếng về bạo lực, xâm hại (Children speak up about violence and abuse),

https://nhandan.com.vn/baothoinay-xahoi/tre-em-len-tieng-ve-bao-luc-xam-hai-302835/,. (03/04/2021)

SUC KHOE va Doi Song, Khi cha mẹ quá kỳ vọng vào con cái (When parents have too much expectations

of their children), http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-

cha-me-qua-ky-vong-vao-con-cai, (03/04/2021)

Viện nghiên cứu quản lý và phát triển bền vững, Báo cáo kết quả khảo sát tiếng nói của trẻ em (Report

the results of children's voice survey),

https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+

kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3

%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8,

(06/4/2021).

VOV VN, Giật mình với con số xâm hại trẻ em (Startled by the child abuse figure). https://vov.vn/phap-

luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov. (11/04/2021)

https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-cao-chi-la-phan-noi-cua-tang-bang-chim-20170531145702751.htm
https://dantri.com.vn/doi-song/tre-em-bi-xam-hai-duoc-to-cao-chi-la-phan-noi-cua-tang-bang-chim-20170531145702751.htm
https://nhandan.com.vn/baothoinay-xahoi/tre-em-len-tieng-ve-bao-luc-xam-hai-302835/
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
http://www.baodienbienphu.info.vn/tin-tuc/tinh-yeu-hon-nhan-gia-dinh/156205/khi-cha-me-qua-ky-vong-vao-con-cai
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://www.google.com/search?q=b%C3%A1o+c%C3%A1o+k%E1%BA%BFt+qu%E1%BA%A3+kh%E1%BA%A3o+s%C3%A1t+ti%E1%BA%BFng+n%C3%B3i+tr%E1%BA%BB+em&oq=b%C3%A1o+c%C3%A1o&aqs=chrome.0.69i59j69i57j0l5j69i61.1757j0j7&sourceid=chrome&ie=UTF-8
https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov
https://vov.vn/phap-luat/giat-minh-voi-con-so-ve-xam-hai-tre-em-1052813.vov

88

Schmitt Darinka1

„Áldozatsegítés – Védjük a gyermekeket!”

I. Bevezető gondolatok

A koronavírus okozta járványhelyzetnek szerte a világon az egyik elkerülhetetlen velejárója a családon

belüli erőszak számának növekedése. Ez kétségtelenül összefüggésben van azzal, hogy jelenleg a

családtagok sokkal több időt töltenek el egymással, mint a járványidőszak előtt. A koronavírus miatt

bevezetett korlátozások, a kényszeres összezártság, a jövedelemkiesés okozta stressz, depresszió miatt

az áldozatok jobban ki vannak szolgáltatva az őket bántalmazó családtagoknak.

Véleményem szerint gyermekbántalmazás esetén nem mindig evidens az, hogy mit tehetünk a gyermek

védelme érdekében, illetve, hogy egyáltalán milyen eszközök állnak rendelkezésre az áldozattá válás

megelőzésére. Erre tekintettel fontosnak tartom felhívni a figyelmet a gyermekvédelem szerepére és

lehetőségeire.

A családtagok közötti erőszak jelenléte mindig is volt és létezett, éppúgy, mint az állami intézkedések

az erőszak bármely formája ellen.2

Az Alkotmánybíróság a 995/B/1990. számú határozatában kimondta, hogy „A gyermek ember, akit

minden olyan alkotmányos alapvető jog megillet, mint mindenki mást, de ahhoz, hogy a jogok

teljességével képes legyen élni, biztosítani kell számára az életkorának megfelelő minden feltételt

felnőtté válásához. Ezért az Alkotmány 67. § (1) bekezdése a gyermek alapvető jogairól szól, egyidejűleg

a család (szülők), az állam és társadalom alapvető kötelezettségeit megszabva.”

Magyarország Alaptörvénye a gyermek védelemhez és gondoskodáshoz való jogát, mint alapvető jogot

a XVI. cikk (1) bekezdésében deklarálja: „Minden gyermeknek joga van a megfelelő testi, szellemi és

erkölcsi fejlődéséhez szükséges védelemhez és gondoskodáshoz.” Az Alaptörvény XV. cikk (5)

bekezdése továbbá kimondja azt is, hogy „Magyarország külön intézkedésekkel védi a családokat, a

gyermekeket, a nőket, az időseket és a fogyatékkal élőket.”

II. Hazai áldozatsegítési rendszer

Hazánk széleskörű áldozatsegítési rendszerrel bír.3 A bűncselekmények áldozatainak segítéséről és az

állami kárenyhítésről szóló 2005. évi CXXXV. törvény értelmében az Áldozatsegítő Szolgálatokat azon

személyek támogatására hozták létre, akik valamilyen módon bűncselekmény, illetve tulajdon elleni

szabálysértés áldozataivá váltak. Az Áldozatsegítő Szolgálatok feladata, hogy az áldozatoknak a

megváltozott életminőségére tekintettel anyagi, jogi és érzelmi segítséget nyújtsanak.4

A médiában többször lehet olvasni olyan esetekről, amikor gyermekeket fizikailag bántalmaztak.

Példának okáért a nemrégiben történt győri kettős gyermekgyilkosság ügye. Előfordulhat azonban olyan

1 Belügyminisztérium, Jogszabály-előkészítő és Koordinációs Főosztály
2 SZÖLLŐSI Gábor: A családon belüli erőszak értelmezése. Belügyi Szemle, 2005/9. (23.)
3 Lásd: 2020 az áldozatsegítés éve; hozzáférhető: https://vansegitseg.hu/aldozatsegites_eve (2021.03.23.)
4 Áldozatsegítő Szolgálat; https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat (2021.03.23.)

https://vansegitseg.hu/aldozatsegites_eve
https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat

89

eset is, mi szerint bár a gyermekeket fizikailag nem bántalmazzák, azonban elhanyagolják őket. Ellátás

hiányában a gyermekek ugyanúgy áldozattá válnak.5

Az áldozatvédelem területén a gyámhivatalok fontos szerepet töltenek be, különösen a gyermekek

esetében.6 A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (a

továbbiakban: Gyvt.) 68. § (1) bekezdése alapján lehetőség van a gyermek védelembe vételére: „Ha a

szülő vagy más törvényes képviselő a gyermek veszélyeztetettségét az alapellátások önkéntes

igénybevételével megszüntetni nem tudja, vagy nem akarja, de alaposan feltételezhető, hogy segítséggel

a gyermek fejlődése a családi környezetben mégis biztosítható, a gyámhatóság a gyermeket védelembe

veszi.”

Az Állam 2017-ben Budapesten hozta létre az első Áldozatsegítő Központot. Az Áldozatsegítő

Központok kiemelt szerepet játszanak a prevencióban. A Központokat annak érdekében hozták létre,

hogy a különböző áldozatsegítési szolgáltatásokat a társadalom minél szélesebb köre megismerje,

valamint, hogy az áldozatok személyre szabott segítséghez jussanak. Így például pszichológus

szakember segítségét is igénybe vehetik.7 Az Áldozatsegítő Központokban létezik egy úgynevezett

patrónus szoba, amelynek berendezése kerüli a hivatali jelleget. Az áldozatoknak egy barátságos légkört

kívántak kialakítani. A gyermekeknek különböző játékok, plüssök is rendelkezésre állnak. A játékokkal

lehetőség van ezáltal arra, hogy a gyermek eljátssza vagy esetleg lerajzolja, hogy mi történt vele, milyen

bántalmazás érte.8

Az Áldozatsegítő Szolgálatok mellett az Igazságügyi Minisztérium által működtetett Áldozatsegítő

Központok és az idén már 10 éve ingyenesen elérhető Áldozatsegítő Vonal a Gyvt. 17. §-a alapján a

gyermekvédelmi jelzőrendszer tagjai, erre figyelemmel, amennyiben azt tapasztalják az adott ügy

kapcsán, hogy az áldozat családjában a gyermek veszélyeztetett, akkor jelzést kell tenniük az illetékes

hatóságok felé. Pozitívumként értékelendő, hogy a 06-80/225-225 zöld számon elérhető Áldozatsegítő

Vonal ezalatt a 10 év alatt több mint százezer hívást fogadott.9

III. Hazakísérő telefonszolgáltatások

Az embernek néha furcsa érzése támad, amikor késő este sétál a sötétben. A családtagjaink, barátaink is

gyakran aggódnak értünk, amikor egyedül indulunk haza.10 Gondoljunk csak rá, hányszor hangzanak el

a következő mondatok: „Írj, ha hazaértél.”; „Hívj fel rögtön, amint otthon vagy.”; „Útközben majd

felhívlak.”.

A magyar kriminalisztika történetének két olyan, 18. életévét be nem töltött személy sérelmére

elkövetett emberölési ügyet említek meg, amelyet a témám szempontjából tanulságosnak tartok. Az

egyik a 14 éves Horák Nóra sérelmére elkövetett emberölés ügye, ahol a sértett röviddel éjfél után a

kiskunlacházi művelődési házból tartott hazafelé, a másik ügy, a gyulai 7 éves Szathmáry Nikolett esete,

5 A legkisebbek sem maradnak védelem nélkül; https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-

nelkul/ (2021. 03. 23.)
6 A legkisebbek sem maradnak védelem nélkül; https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-

nelkul/ (2021. 03. 23.)
7 Áldozatsegítő Szolgálat; https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat (2021.03.23.)
8 HORVÁTH Imre: Van segítség a bűncselekmény áldozatainak; https://boon.hu/kozelet/helyi-kozelet/van-segitseg-

a-buncselekmeny-aldozatainak-5218795/ (2021.03.23.)
9 HORVÁTH Imre: Van segítség a bűncselekmény áldozatainak; https://boon.hu/kozelet/helyi-kozelet/van-segitseg-

a-buncselekmeny-aldozatainak-5218795/ (2021.03.23.)
10 MILLER, Tanja: Begleitung auf Knopfdruck; https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-

per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html (2021.03.23.)

https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/
https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/
https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/
https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/
https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html

90

aki éppen néptáncórájáról indult haza. Ezen kívül megemlítem a pécsi, 25 éves Bándy Kata eltűnését is,

akinek egy helyi szórakozóhelyről hazafelé tartva veszett nyoma. Mindannyiukban volt valami közös,

mégpedig az, hogy „csak hazafelé tartottak”, azonban haza már soha nem érkezhettek meg.

1. Hazakísérő telefonhívás

Ha valaki nem érzi magát hazafelé menet biztonságban, igénybe veheti a már Magyarországon is

elérhető hazakísérő telefonszolgáltatást. Az effajta szolgáltatásnak természetesen nem az a célja, hogy

bárkiben félelmet keltsen az, hogy egyedül induljon haza, viszont, ha valaki biztonságban szeretné

érezni magát és úgy érzi valakivel szívesen beszélgetne útközben, akkor a hazakísérő telefon ezt a

komfortérzetet megadja.11

A hívó fél a telefonbeszélgetés közben folyamatosan megosztja az aktuális helyadatait, valamint az

úticélját a diszpécserrel.12 A legtöbb esetben az útközben történő telefonbeszélgetésekkel megelőzhetők

az ellenünk szándékolt támadások. Ha ennek ellenére megtörténne egy személy elleni erőszakos

támadás, akkor a diszpécser azonnal tud cselekedni, így értesíteni tudja a rendőrséget vagy a mentőket.13

Ismereteim szerint a hazakísérő telefonvonal Svédországban, Stockholmban a rendőrség felügyelete

alatt működik. Németországban a „Heimwegtelefon” nevű szolgáltatást először Berlinben, 2013-ban

hozták létre. Jelenleg egyesületként működik.14 Sajtóhírek szerint Németországban a hazakísérő

szolgáltatást igénybevevők több mint 99%-a biztonságban hazaért. Hetente 120-180 telefonbeszélgetést

folytatnak le.15 Ausztriában először Grazban, 2016-ban kezdeményeztek hasonló szolgáltatást, ott a

polgárőrség (die Ordnungswache Graz) fogadja a hívásokat.16 Magyarországon pedig 2017

novemberében indult el a „Hazakísérő telefon”. A hívások fogadását önkéntesek végzik, minden hétfőtől

szombatig 22:00 órától 04:00 óráig, vasárnap pedig 22:00 órától 01:00 óráig érhetők el.17

2. Hazakísérő mobilalkalmazások

A hazakísérő telefonszolgáltatáson kívül léteznek olyan az okostelefonunkra ingyenesen is letölthető,

0-24 órában elérhető „hazakísérő” alkalmazások, amelyek segítségével a családtagjaink, barátaink

virtuálisan haza tudnak kísérni. Több alkalmazásban is lehetőség van az alkalmazás munkatársaival való

közvetlen kapcsolatfelvételre, tehát a velük történő telefonálásra és csetelésre.18

11 https://heimwegtelefon.net/ueber-uns/ (2021.03.23.)
12 http://hazakiserotelefon.hu/ (2021.03.23.)
13 http://hazakiserotelefon.hu/ (2021.03.23.)
14 https://heimwegtelefon.net/der-verein/ (2021.03.23.)

Nadine Wolter: Das „Heimwegtelefon“ am Ende der Leitung: „Wir versuchen, den Fokus weg von der Angst zu

lenken“; https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-versuchen-den-fokus-weg-

von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html (2021.03.23.)

Tanja Miller: Begleitung auf Knopfdruck; hozzáférhető: https://www.stuttgarter-nachrichten.de/inhalt.sicherer-

heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html (2021.03.23.)
15Marc Adler: So funktioniert das Heimwegtelefon; https://www.ffh.de/nachrichten/magazin/254018-so-

funktioniert-das-heimwegtelefon.html (2021.03.23.)
16 Graz bietet als erste Stadt Österreichs Heimweg-Telefon und -App;

https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-telefon-und-

app (2021.03.23.)
17 http://hazakiserotelefon.hu/ (2021.03.23.)
18 Ariane Wilke: Begleit-App: Die drei besten kostenlosen Apps für einen sicheren Heimweg;

https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg

(2021.03.23.)

https://heimwegtelefon.net/ueber-uns/
http://hazakiserotelefon.hu/
http://hazakiserotelefon.hu/
https://heimwegtelefon.net/der-verein/
https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-versuchen-den-fokus-weg-von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html
https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-versuchen-den-fokus-weg-von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.ffh.de/nachrichten/magazin/254018-so-funktioniert-das-heimwegtelefon.html
https://www.ffh.de/nachrichten/magazin/254018-so-funktioniert-das-heimwegtelefon.html
https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-telefon-und-app
https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-telefon-und-app
http://hazakiserotelefon.hu/
https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg

91

Általánosságban elmondható, hogy az alkalmazás használatának feltétele a telefonszámmal való

regisztráció és az arra kapott megerősítő, visszaigazoló kód megadása. Ezt követően GPS helyadatokon

keresztül nyomon követhető a kísért személy, akit az alkalmazáson keresztül egy magánszemély vagy

szakember fog kísérni. Amikor úticélunkhoz megérkeztünk, a „Megérkeztem" gombra történő kattintást

követően fejeződik be a kíséret. Ezután az alkalmazás munkatársai vagy a családtagunk, barátunk

automatikusan tájékoztatást kap az érkezésről. Egyes alkalmazásokon keresztül a mobilalkalmazás

munkatársainál is lehet segélyhívást kezdeményezni, akik a segélyhívást indító fél tartózkodási

helyadatainak a rendőrségnek vagy a mentőszolgálatnak történő továbbításával gyors, azonnali

segítséget tudnak nyújtani. Több alkalmazásban is lehetőség van arra, hogy az iskola, a munkahely

helyét, illetve egészségügyi adatainkat elmentsük.19

Ilyen hazakísérő alkalmazások Németországban a „VIVATAR”, a „KommGutHeim” és a „WayGuard”

nevű alkalmazások. A „WayGuard” nevű alkalmazást az AXA biztosító 2016-ban hozta létre a kölni

rendőrséggel együttműködve. Természetesen minden technikai segédeszköznek megvannak a maga

korlátai. Az alkalmazások így csak akkor működnek, ha a telefonon az internetes kapcsolat jól

működik.20

IV. Összegzés

Összességében elmondható, hogy annak érdekében, hogy biztonságban tudhassuk gyermekünket, a

hazakísérő mobilalkalmazások alkalmasak lehetnek annak ellenőrzésére, hogy a gyermekeink valóban

hazaértek-e, a hazakísérő telefon igénybevételével pedig akár az erőszakos, személy elleni támadások

csökkenhetnek.

Inga Pöting: Heimweg-Apps: Was bringen die digitalen Begleiter?; https://mobilsicher.de/aktuelles/heimweg-

apps-unser-testsieger (2021.03.23.)

Tanja Miller: Begleitung auf Knopfdruck; hozzáférhető: https://www.stuttgarter-nachrichten.de/inhalt.sicherer-

heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html (2021.03.23.)

Lisa Oder: Heimweg-Apps und Smartphone-Funktionen: Wie Sie sicherer nach Hause kommen; hozzáférhető:

https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-

kommen-3721 (2021.03.23.)
19 Ariane Wilke: Begleit-App: Die drei besten kostenlosen Apps für einen sicheren Heimweg; hozzáférhető:

https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg

(2021.03.23.)

Inga Pöting: Heimweg-Apps: Was bringen die digitalen Begleiter?; hozzáférhető:

https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger (2021.03.23.)

Tanja Miller: Begleitung auf Knopfdruck; hozzáférhető: https://www.stuttgarter-nachrichten.de/inhalt.sicherer-

heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html (2021.03.23.)

Lisa Oder: Heimweg-Apps und Smartphone-Funktionen: Wie Sie sicherer nach Hause kommen; hozzáférhető:

https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-

kommen-3721 (2021.03.23.)
20 Ariane Wilke: Begleit-App: Die drei besten kostenlosen Apps für einen sicheren Heimweg; hozzáférhető:

https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg

(2021.03.23.)

Inga Pöting: Heimweg-Apps: Was bringen die digitalen Begleiter?; hozzáférhető:

https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger (2021.03.23.)

Tanja Miller: Begleitung auf Knopfdruck; https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-

app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html (2021.03.23.)

Lisa Oder: Heimweg-Apps und Smartphone-Funktionen: Wie Sie sicherer nach Hause kommen;

https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-

kommen-3721 (2021.03.23.)

https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger
https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg
https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg
https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721

92

Értelemszerűen száz százalékos biztonságot egyik említett szolgáltatás sem tud nyújtani, ezek nem

tartoznak az Egységes Segélyhívó Rendszerhez. Erre tekintettel a bajbajutottaknak először a 112-es

segélyhívószámot kell hívni.

Üdvözlendő, hogy az új, Advanced Mobile Location (AML) funkció révén egyes okostelefonok

segélyhívás esetén automatikusan továbbítják a segélyhívás helyszínének adatait a rendőrség

Hívásfogadó Központjaiba. Újdonság, hogy az AML funkcióval akár 5 méteres pontossággal meg

tudják határozni a segélyhívás helyszínét. Egyetlen feltétel, hogy a hívást iOS vagy Android operációs

rendszerű okostelefonokról kezdeményezzék. Előnye, hogy a mobiltelefonra nem kell telepíteni

semmilyen mobilalkalmazást, ugyanis a segélyhívás indításával a funkció automatikusan aktiválódik.21

Irodalomjegyzék

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról.

2005. évi CXXXV. törvény a bűncselekmények áldozatainak segítéséről és az állami kárenyhítésről.

995/B/1990. AB határozat

ADLER, Marc: So funktioniert das Heimwegtelefon; https://www.ffh.de/nachrichten/magazin/254018-

so-funktioniert-das-heimwegtelefon.html (2021.03.23.)

Angst zu lenken“; https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-

versuchen-den-fokus-weg-von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html

(2021.03.23.)

Ariane Wilke Begleit-App: Die drei besten kostenlosen Apps für einen sicheren Heimweg;

https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg

(2021.03.23.)

Graz bietet als erste Stadt Österreichs Heimweg-Telefon und -App;

https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-

telefon-und-app (2021.03.23.)

HORVÁTH Imre: Van segítség a bűncselekmény áldozatainak; https://boon.hu/kozelet/helyi-kozelet/van-

segitseg-a-buncselekmeny-aldozatainak-5218795/ (2021.03.23.)

http://hazakiserotelefon.hu/ (2021.03.23.)

https://heimwegtelefon.net/der-verein/ (2021.03.23.)

https://heimwegtelefon.net/ueber-uns/ (2021.03.23.)

https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat (2021.03.23.)

21 https://nisz.hu/hu/aktualis/minden-masodperc-szamit (2021.03.23.)

https://www.ffh.de/nachrichten/magazin/254018-so-funktioniert-das-heimwegtelefon.html
https://www.ffh.de/nachrichten/magazin/254018-so-funktioniert-das-heimwegtelefon.html
https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-versuchen-den-fokus-weg-von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html
https://www.rnd.de/panorama/das-heimwegtelefon-am-ende-der-leitung-wir-versuchen-den-fokus-weg-von-der-angst-zu-lenken-6GUQWAHXHFBJDFM76Q3FVOLYSY.html
https://blog.deinhandy.de/begleit-app-die-drei-besten-kostenlosen-apps-fuer-einen-sicheren-heimweg
https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-telefon-und-app
https://www.derstandard.at/story/2000046908987/graz-bietet-als-erste-stadt-oesterreichs-heimweg-telefon-und-app
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
https://boon.hu/kozelet/helyi-kozelet/van-segitseg-a-buncselekmeny-aldozatainak-5218795/
http://hazakiserotelefon.hu/
https://heimwegtelefon.net/der-verein/
https://heimwegtelefon.net/ueber-uns/
https://igazsagugyiinformaciok.kormany.hu/aldozatsegito-szolgalat
https://nisz.hu/hu/aktualis/minden-masodperc-szamit

93

https://nisz.hu/hu/aktualis/minden-masodperc-szamit (2021.03.23.)

https://vansegitseg.hu/aldozatsegites_eve (2021.03.23.)

https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/ (2021. 03. 23.)

Magyarország Alaptörvénye

MILLER, Tanja: Begleitung auf Knopfdruck; https://www.stuttgarter-nachrichten.de/inhalt.sicherer-

heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html

(2021.03.23.)

ODER, Lisa: Heimweg-Apps und Smartphone-Funktionen: Wie Sie sicherer nach Hause kommen;

https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-

nach-hause-kommen-3721 (2021.03.23.)

PÖTING, Inga: Heimweg-Apps: Was bringen die digitalen Begleiter?;

https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger (2021.03.23.)

SZÖLLŐSI Gábor: A családon belüli erőszak értelmezése. Belügyi Szemle, 2005/9. (23. oldal)

WOLTER, Nadine: Das „Heimwegtelefon“ am Ende der Leitung: „Wir versuchen, den Fokus weg von

der

https://nisz.hu/hu/aktualis/minden-masodperc-szamit
https://vansegitseg.hu/aldozatsegites_eve
https://vansegitseg.hu/a-legkisebbek-sem-maradnak-vedelem-nelkul/
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.stuttgarter-nachrichten.de/inhalt.sicherer-heimweg-per-app-begleitung-auf-knopfdruck.cc823e22-0e09-4adc-87dc-62e2e1f36b55.html
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://www.aktiv-online.de/ratgeber/heimweg-apps-und-smartphone-funktionen-wie-sie-sicherer-nach-hause-kommen-3721
https://mobilsicher.de/aktuelles/heimweg-apps-unser-testsieger

94

Szabó András1

A helyreállító igazságszolgáltatás néhány dilemmája fiatalkorú elkövetőknél

I. Bevezetés

A resztoratív igazságszolgáltatás, ideértve különösen a közvetítő eljárást, a gyermekbarát, nevelési

célzatot előtérbe helyező egyezmények és iránymutatások által előírt kritériumoknak megfelel. Mivel

nem szabadságelvonással járó szankció, nem ütközik semmilyen nemzetközi tilalomba vagy

korlátozásba, a nevelő hatása egyértelmű, hiszen a személyes találkozásoknak a legfontosabb célja

éppen a megbánás elérése és a sértett – közvetett módon a társadalom – iránti érzékenység

kialakulásának elősegítése. Az eljárás során a fiatalkorúnak van lehetősége elmondani a véleményét az

ügyről, bocsánatot kérnie a tettéért, és a sérelmeket helyrehozni, ami elősegíti a társadalomba történő

visszailleszkedését is. Így kijelenthető, hogy a resztoratív szemlélet a gyerekbarát büntetőeljárás elveivel

teljes összhangban van.

Ugyanakkor, ha megfigyeljük a resztoratív technikák elterjedését Kelet-Európában egy érdekes adatra

bukkanhatunk. Noha vannak olyan országok, ahol a fiatalkorú elkövetők részvételi aránya a helyreállító

igazságszolgáltatás során felülreprezentált, de ez nem mindenhol igaz, sőt, néhány országban

kifejezetten az alulreprezentáció jelensége figyelhető meg. Tanulmányomban azt vizsgálom, hogy mi

lehet a legfőbb oka ennek a csökkenésnek és milyen módon lehetne orvosolni ezeket a problémákat.

Jelen tanulmány – elsősorban terjedelmi okokból – kizárólag a büntetőeljárás során alkalmazandó

diverzív módszereket vizsgálja, a megelőző, vagy az utógondozás során alkalmazott, valamint a

büntetőjog területén kívül helyezkedő resztoratív módszerek elemzésétől eltekint.

II. A Resztoratív igazságszolgáltatás koncepciója

A resztoratív igazságszolgáltatás fogalma a tudomány körében nem egységes, ugyanakkor az egyes

definíciók legfontosabb céljaikban és jellemzőikben megegyeznek. Ezek a jellemzők a bűncselekmény

konfliktus-alapú megközelítése, az aktív részvétel alapelve, a felek érdekeinek kölcsönös figyelembe

vétele, és a jóvátétel-központú szemlélet.

Tony Marshall a helyreállító igazságszolgáltatást egy olyan eljárásként értelmezi, amely során a

bűncselekményben érintett valamennyi fél együttesen dönt arról, hogy miként kezelik a bűncselekmény

hatásait, és annak jövőbeni következményeit.2 Az eljárás legfontosabb alapelveinek az alábbiakat

tekinti:

- teret engedni a bűncselekménnyel érintettek személyes bevonásának;

- a bűncselekmény társadalmi kontextusban való megközelítése;

- előretekintő, problémamegoldó felfogás;

- rugalmas gyakorlat.3

A helyreállító igazságszolgáltatásnak a leggyakrabban használt modelljei a tettes-áldozat mediáció, a

körmodellek, és a konferencia-modellek. Európában azonban ezek közül a mediáció terjedt el leginkább,

vélelmezhetően azért, mert a három eljárás közül ez a leggyorsabb és legegyszerűbb, így ez volt a

1PhD. hallgató, PTE-ÁJK Doktori Iskola, témavezető: dr. Nagy Zoltán András PhD egyetemi docens
2 MARSHALL, Tony: Restorative Justice: An Overview. London, Home Office Research Development and Statistics

Directorate, 1999.(5.)
3 MARSHALL, Tony 1999. (5.)

95

kontinentális jogrendszerbe leginkább beépíthető módszer.

A resztoratív igazságszolgáltatás amerikai elterjedésének elsődlegesen kriminálpolitikai okai voltak. Az

50-es évekre ugyanis nyilvánvalóvá váltak a hagyományos, megtorlásra épülő büntetőpolitikai

paradigma árnyoldalai: kialakultak olyan területek, ahol a bűnözés mértéke lényegesen meghaladta az

átlagos szintet, a visszaesés az elítéltek körében pedig hatalmas méreteket öltött. Ezért megjelentek a

büntetőpolitika új, az eddigiekhez képest más aspektusból kiinduló elméleti is. Ezek közé tartoztak a

rehabilitációs elméletek, amelyek nem a bűncselekményt, hanem az elkövetőt állították az eljárás

középpontjába és célul tűzték ki, hogy az elítéltek a büntetésük végrehajtását követően ne kövessenek

el új bűncselekményt. Ekkoriban váltak gyakoribbakká a szabadságvesztéssel nem járó szankciók és az

utógondozási célú eljárások is. A 70-es évekre azonban nyilvánvalóvá vált, hogy ez a technika sem hozta

az elvárt eredményeket. Az eljárási költségek emelkedése mellett a bűnözés csökkenése minimális volt,

és ebből kifolyólag a közbiztonság helyzete sem sokat javult, olyannyira nem, hogy a közvélemény a

korábbi büntetőpolitika visszaállítása mellett állt. Ennek a folyamatnak igen fontos eleme volt Robert

Martinson tanulmánya, amelyben 231 darab 1945 és 1967 között rehabilitációs programot vizsgált és a

végső konklúziója az volt, hogy ezek döntő többsége nem járt észrevehető eredménnyel a visszaesések

tekintetében.4 További kritikája volt, hogy amíg a hagyományos igazságszolgáltatás kudarca esetén a

felelősség kérdése relatíve egyértelmű volt, addig ez a rendszert „elmaszatolta” a határt a szakmai és a

politikai felelősség között.5

Ebben az időszakban alakul ki egy – Nagy Ferenc szavaival élve – kriminálpolitikai űr, amely abból

adódott, hogy a bűnözési ráta drasztikus emelkedése sok fejlett nyugati országban jelentősen

diszkreditálta a reszocializációs optimizmust.6 A szakma azonban – a közvélemény ellenére – sem

kívánt visszatérni a hagyományos büntető igazságszolgáltatáshoz.

Ebben a hagyományos büntető paradigma irányába visszaforduló hangulatban jelentek meg a resztoratív

gondolatok, mint egy alternatíva a reszocializációs törekvések és a hagyományos büntetőpolitika

mellett.

A kezdeti sikereket rövid időn belül a sértetti jogok érvényesülését, valamint a sértetti kompenzációt is

elősegítő nemzetközi joganyagok követték. Az Európa Tanács Miniszteri Bizottságának (77.) 27. számú

ajánlása a bűncselekmények áldozatainak kártalanításáról például jelentős mértékben foglalkozott a

sértettek igényeinek problémájával és megfogalmazta, hogy az államnak kötelessége a kártalanításhoz

hozzájárulnia, ha a kártérítés más eszközökkel nem biztosítható.7 Hasonló szabályzat jelenik meg az

ENSZ 1985-ös „A bűncselekmények és a hatalommal való visszaélés áldozatai számára nyújtandó

igazságszolgáltatás alapelveiről” szóló deklarációjában is, amely szerint a kormányoknak felül kell

vizsgálniuk a joggyakorlataikat és a jogszabályaikat annak érdekében, hogy a kártérítésre kötelezést

vegyék figyelembe az egyéb szankciók mellett.8

Maguk a resztoratív technikák a 80-as évek első felében kezdtek elterjedni Európában. Először Nagy-

Britanniában vezették be az eljárást 1979-ben9. Angliát a mediáció elterjedésében Norvégia követte,

ahol 1981-ben hozták létre az első mediációs központot Leir városában. Ekkor még csupán

fiatalkorúaknál lehetett az eljárást alkalmazni, és főleg vagyon elleni bűncselekményeknél került sor rá.

Jellemzően tetten érést követően ajánlották fel az elkövetőnek a diverziós eszköz alkalmazását. 10 A

mediációról szóló első jogszabályt 1991-ben fogadta el a norvég parlament, ekkor már 81 közösségi

4 KEREZSI Klára: Kontroll vagy támogatás: Az alternatív szankciók dilemmája. Budapest, Complex Kiadó Jogi és

Üzleti Tartalomszolgáltató Kft., 2006. (75.)
5 KEREZSI Klára: A párbeszéd hatalma, Budapest, Dialóg Campus Kiadó, 2018. (51.)
6 NAGY Ferenc: A jóvátétel, mint a konfliktusfeloldó büntető igazságszolgáltatás egyik formája. Jogtudományi

Közlöny, 1993/3. (89.)
7 KISS Anna: A sértett szerepe a büntetőeljárásban, Budapest, OKRI, 2018. (43.)
8 KISS Anna 2018. (42.)
9 SZEKERES Diána: Jogi segítségnyújtás – közvetítés – áldozatpolitika Budapest, HVG-ORAC Kiadó, 2016. (61.)
10 PÓKA Rita: A mediáció néhány ország gyakorlatában. Ügyészek Lapja, 2005/4. (66.)

96

mediációs központ létezett az országban.11 Finnország is élen járt a közvetítői eljárás alkalmazásában.

Ellentétben Norvégiával, itt nem mediációs központ alakulásával, hanem számos kísérleti projecttel

indult meg a resztoratív technika alkalmazása. Az első ilyenre Vantaa városában került sor 1984-ben. 12

A 2000-es évekre már 4-500 kísérleti projectről van tudomásunk. Ezek egy jelentős részében azonban a

finn jogszabályok miatt nem kerülhetett sor a vádemelés, illetőleg büntetéskiszabás mellőzésére. A

legtöbb esetben a közvetítői eljárásra itt is fiatalkorúaknál és az enyhébb bűncselekményeknél került

sor.13

Ausztriában is a fiatalok számára nyílt meg először a mediáció intézménye 1985-ben, majd 1988-ban a

felnőtt korúakra is kiterjesztették. Ausztriában az eljárás népszerűsége tartós, az egy évre jutó közvetítői

eljárások száma 9-10.000 körül mozog, ami több mint kétszerese a hasonló jogszabályi háttérrel

rendelkező magyar eljárásoknak. Ezenkívül több kísérleti project keretén belül már megindították a

rendőrségi mediáció intézményét is, amelyben kisebb súlyú bűncselekményeket és családi

konfliktusokat próbálnak kezelni még azok bíróságra kerülése előtt.14

Németországban is a 80-as években kezdtek el foglalkozni az áldozati károk helyreállításával. Ennek

keretében 1988-ban körülbelül 160 kísérleti project működött, 15 1999-től pedig az ügyészségek és a

bíróságok részére kötelezővé vált annak vizsgálata és figyelemmel kísérése az eljárás bármely

szakaszában, hogy van-e és milyen lehetőség az áldozat és elkövető közötti kiegyezésre. 16

Franciaországban az első kísérleti projectek 1983-ban indultak meg17. 10 évvel később, 1993-ban jelent

meg a közvetítői eljárás, mint személy és vagyon elleni bűncselekményeknél alkalmazandó diverziós

eszköz. Érdekessége az eljárásnak, hogy annak lefolytatására két szervezet volt jogosult, melyek közül

az egyik, a PRADO egyházi szerv, amely nem csupán a mediáció lebonyolításában nyújtott segítséget,

hanem fiatalkorúaknak és fiatal felnőtteknek szakmát is tanítottak, valamint segítettek a reparációban.18

Tevékenységük tehát túlmutatott a szűk értelemben vett mediáción, valódi reszocializációs

tevékenységet végeztek.

A közvetítői eljárás Kelet-Európában csak a 2000-es években terjedt el. Az egykori szocialista országok

korábbi jogrendszerétől nagyon idegen jogintézmény helyét számos országban nagyon nehezen találták

meg a rendszerükben. Fontos mérföldkőnek tekinthető ugyanakkor a 2001. március 15-i 2001/220/IB

tanácsi kerethatározata a büntetőeljárásban a sértett jogállásáról, mely kötelezővé tette valamennyi az

Európai Unióhoz (akkor még) csatlakozni kívánó ország számára a közvetítői eljárás rendszerének

létrehozását, ugyanakkor a szabályozás részleteit és az alkalmazási körét a tagállamokra bízta. Ezzel

magyarázható, hogy a kelet-európai mediáció rendszerek egymástól nagyon eltérőek és ez igaz a

fiatalkorúakkal érintett eljárásokra is.

III. A fiatalkorúak és a helyreállító igazságszolgáltatás kapcsolata

A nemzetközi egyezmények és szerződések már hosszú ideje törekednek arra, hogy a fiatalkorú

terheltekkel szemben gyermekbarát igazságszolgáltatást érvényesítsenek. Az ENSZ Gyermekjogi

11 PÓKA Rita 2005. (66.)
12 PÓKA Rita 2005. (66.)
13 ELONHEIMO, Henrik: Restorative Justice Theory and the Finnish Mediation Practices. In: NSfK’s Research

Seminar Proceedings Book “Crime and Crime Control in an Integrating Europe”. 3rd Annual Conference of the

European Society of Criminology. 27–30 August 2003, Helsinki. (72.)
14 Erről részletesebben: STRAPATSAS, Michaela – BRANDSTATTER, Franz: Police Mediation. In: KOZÁRY Andrea

(szerk.) Police – minority relations: Policing – Ethnic minorities. Restorative justice in police practice.

L’Harmattan, 2014, (116-120.)
15 PÓKA Rita 2005. (69.)
16 PÓKA Rita 2005. (69.)
17 NAGY Ferenc 1993. (92.)
18 PÓKA Rita 2005. (66.)

97

Egyezménye 40. cikkének 1. pontja elismeri „a bűncselekmény elkövetésével gyanúsított, vádolt, vagy

abban bűnösnek nyilvánított gyermeknek olyan bánásmódhoz való jogát, amely előmozdítja a

személyiség méltósága és értéke iránti érzékének fejlesztését, erősíti mások emberi jogai és alapvető

szabadsága iránti tiszteletét, és amely figyelembe, hanem a korát, valamint a társadalomba való

beilleszkedése és abban építő jellegű részvétele elősegítésének szükségességét.” Ezen túlmenően az

Egyezmény külön megemlíti a bírói eljárás mellőzését szolgáló eljárások kialakításának szükségességét

az alapjogok és törvényes biztosítékok tiszteletben tartása mellett. Ezt az érvelést erősíti, hogy az

Egyezmény érvényesülése felett kontrollt gyakorló Gyermek Jogainak Bizottságának álláspontja szerint

a fiatalkorúaknál nem a megtorlás és a büntetés a cél, hanem a rehabilitáció és a helyreállító

igazságszolgáltatás alkalmazása.

Hasonló gondolatok jelennek meg a fiatalkorúak büntetőeljárásával foglalkozó legátfogóbb

dokumentumban, a Pekingi Szabályokban is. A szabályzat tartalmazza többek között a bírói útról való

elterelés alkalmazásának lehetőségének szükségességét, a szabadságvesztés büntetés lehetőség szerinti

tilalmát (kivéve erőszakos bűncselekményeknél), valamint azt, hogy a fiatalkorúak zárt intézményekben

történő elhelyezésére csak legvégső intézkedésként, a lehető legrövidebb ideig kerüljön sor.19 Noha a

Pekingi Szabályok csak ajánlás szintjén fogalmaznak meg alkalmazandó rendelkezéseket, az ENSZ

Gyermek Jogainak Bizottsága az eljárásai során ezeket rendre figyelembe veszi.

Az Európa Tanács Miniszteri Bizottságának 2010. november 17-én elfogadott „Iránymutatás a

gyermekbarát igazságszolgáltatásról” elnevezésű dokumentuma szintén számos irányelvet tartalmaz a

gyermekbarát igazságszolgáltatásról. Ebben olyan elvek szerepelnek, mint a részvétel elve, vagyis,

hogy a gyermek az őt érintő ügyben elmondhassa a véleményét és hangot adhasson a nézeteinek,

valamint a gyermek legfőbb érdekének a figyelembe vétele.

Ezeknek a megfogalmazott kritériumoknak a helyreállító igazságszolgáltatás tökéletesen megfelel. Az

eljárás nem jár szabadságvesztéssel járó szankcióval, a végrehajtása során a nevelő célzat kerül előtérbe,

mely során a hozzátartozók és a közösségek aktív szerepére számítanak, a cél pedig a konfliktushelyzet

feloldása, ami a jövőbeli megbocsátást és visszafogadást is elősegíti.

Ugyanakkor meg kell jegyezni, hogy a résztvevők véleménye alapján egy mediációs eljárás rövidtávon,

főleg az eljárás kezdeti időszakában sokszor kellemetlenebb a fiatalkorú elkövető számára, és sokkal

inkább próbára teszi őt, mint a hagyományos bírói eljárás.20 A fiatalkorú elkövetők ugyanis nem

szívesen beszélnek az eseményekről, és a bíróságon van lehetősége arra, hogy ne válaszoljon a feltett

kérdésekre, sőt, még akár a vallomástétel jogát is megtagadhatja. Egy resztoratív technika alkalmazása

során azonban – az alkalmazott módszertől függetlenül – beszélnie kell a cselekményről, el kell

mondania a kiváltó okokat, és szembe kell néznie a felelősséggel és a sértett, vagy akár egy komplett

közösség, rosszallásával is. Ugyanakkor éppen ez az, ami segíthet rávilágítani a bűncselekmény okaira,

így a prevenció megfelelő módszerének kiválasztására is.

Fentiek alapján nem meglepő az, amit a nyugat-európai példákat vizsgálva láthatunk, vagyis, hogy a

mediációs eljárások javarészt a fiatalkorúaknál valósultak meg először és számuk a mai napig

felülreprezentált.

IV. Kelet-Európai körkép

Amíg Nyugat-Európa kapcsán azt mondtuk, hogy a közvetítői eljárás fiatalkorúaknál jelent meg, addig

Kelet-Európában ez nem ilyen egységes. Vannak olyan országok itt is – többek között Csehország,

19 LÉVAY Miklós: A fiatalkorúak büntetőpolitikája. In: BORBÍRÓ ANDREA – GÖNCZÖL KATALIN – KEREZSI KLÁRA

– LÉVAY MIKLÓS (szerk.): Kriminológia. Budapest, Wolters Kluwer Kft. 2016, (892.)
20 GYÖKÖS Melinda-KLOPFER Judit-LÁNYI Krisztina (szerk.): A helyreállító igazságszolgáltatás európai jó

gyakorlatai a büntetőeljárásban – konferenciakötet, 2010. (23.)

98

Lengyelország vagy Észtország – ahol hasonló utat járt be a jogintézmény, mint a korábban említett

országokban (kísérleti projectek, majd fiatalkorú jogszabály, végül kiterjesztés felnőtt korúakra).

Azonban vannak olyan országok, ahol – vélelmezhetően a rendelkezésre álló rövid idő miatt –

egyidejűleg jelent meg a közvetítői eljárás felnőtt- és fiatalkorúaknál. Ilyen ország például

Magyarország, Szlovákia vagy Románia. A legsajátosabb szabály Bulgáriában jelent meg, ahol érdekes

módon hamarabb vezették be a közvetítői eljárást felnőttkorú elkövetőknél, mint fiatalkorúaknál.21

Ami a fiatalkorúak arányát illeti, itt is három különböző kategóriába sorolhatók a kelet-európai

országok, ám ezek nincsenek teljes összhangban az előző kategorizálással. Számos olyan ország van,

ahol a fiatalkorúak aránya a közvetítői eljárásban nagyon magas. Horvátországban szinte minden évben

20-25 % az összes esetből a fiatalkorú elkövetők aránya, de Lettországban is a 2013-as adatok szerint

az 1.090 esetből 273-ban volt fiatalkorú elkövető, 2016 és 2019 között pedig az összes 5.642 esetből

1.303 került ki a fiatalkorúak köréből, ami nagyjából 23%-os arány.22 Szintén egyértelmű a fiatalkorúak

felülreprezentáltsága Csehországban is.

Más országokban, például Magyarországon, Lengyelországban vagy Szlovákiában, nem vagy csak

minimális mértékben felülreprezentáltak a fiatalkorúak a közvetítői eljárások során. Vannak azonban

olyan országok – mint például Észtország, Románia vagy Bulgária – ahol kifejezetten az

alulreprezentáció figyelhető meg. Romániában az elmúlt két évben egyetlen büntetőjogi mediációra

sem került sor fiatalkorúak esetén (mondjuk ebben a 2 évben összesen csak 42 esetre került sor, ami

nagyon kevés).23 Észtországban azonban pont a fiatalkorúaknál történt a korábbi bevezetés, ehhez képest

például 2012-ben mindösszesen négy fiatalkorú mediációra került sor.24 2016 és 2020 között sem sokkal

jobbak az adatok, a lefolytatott 3.485 eljárásból mindösszesen 66-ban volt fiatalkorú terhelt, ez az átlag

nem éri el a 2 %-ot.25

A továbbiakban ezeknek az eltéréseknek az okait vizsgálom, elsősorban az eljárások során tapasztalt

problémák alapul vételével.

V. Problémák a fiatalkorú mediáció esetén

1. A felelősség elismerésének hiánya

Ez a probléma inkább általánosnak tekinthető, de minél fiatalabb a terhelt, annál gyakoribb az

előfordulása. A gyakorlati tapasztalat, hogy a fiatalkorúak nagyon ritkán képesek szembenézni a

tetteikkel, sokszor azzal érvelnek, hogy a sértett miatt kerültek ők bajba, vagy a sértett eltúlozza az őt

ért kárt, esetleg a sértett bosszúállásának tartják az eljárást. Henrik Elonheimo a finn példákból kiindulva

mondja azt, hogy nagyon nehéz a fiatalkorúakat a mediációs eljárásba bevonni, és az érzelmeik sem

mindig őszinték. 26 Ezenkívül túlságosan gyakran a hangsúly a megegyezésre terelődik, a

21 CHANKOVA, Dobrinka – PAROSANU, Andrea: Bulgaria. In: Vanhove, Adelaide – Melotti, Giulia (szerk.)

European research on restorative juvenile justice. Research and selection of the most effective juvenile restorative

justice practices in Europe: snapshots from 28 EU member states. Brüsszel, 2015. (29.)
22 Az adatok Elvis DIBANINS, a lettországi Állami Pártfogói Szolgálat Koordinációs és Mediációs Főosztályának

szakértőjétől származnak, melyeket elektronikus megkeresésemre közölt 2021.03.10-én.
23 Az adatok Dorin ILIE, bukaresti ügyvéd-mediátor közvetlen megkeresésemre 2021.03.01-én elektronikus úton

megküldött válaszából származnak.
24 GINTER, Jaan – PAROSANU, Andrea: Estonia In: Vanhove, Adelaide –Melotti, Giulia (szerk.) European research

on restorative juvenile justice. Research and selection of the most effective juvenile restorative justice practices in

Europe: snapshots from 28 EU member states, Brüsszel, 2015. (63.)
25 Az adatok az e-toimik.ee, észt statisztikai oldalról származnak, ahonnan Annegrete JOHANSSON, észt mediátor

segített összegyűjteni őket.
26 ELONHEIMO, Henrik (2003), (5.)

99

bűncselekmény folyamatáról meg alig esik szó.27 Márpedig a felelősség felismerése nélkül a resztoratív

technikák nem működőképesek.

2. Hosszú eljárási idők

Ismételten egy általános jellegű probléma merül fel, ami azonban a fiatalkorúakkal érintett eljárásokban

súlyosabb. Ugyanis ebben a korban az elkövető személyisége nagyon sokat változhat, akár egy év, sőt,

hónapok alatt is. Ez viszont a közvetítői eljárás szempontjából nem szerencsés. Amennyiben ugyanis az

elkövető „magától” jó útra tér, akkor reszocializációs szempontból már feleslegesnek tűnhet a közvetítői

eljárás, ha viszont azóta bűnismétlővé vált, akkor meg a többszöri eljárás szükségessége miatt nem

szerencsés ennek a módszernek az alkalmazása.

Ennek a problémának eklatáns példáját láttuk az elmúlt években Észtországban, ahol ma már az is

nehézséget okoz, hogy számos olyan szakember, aki alkalmas lett volna a fiatalkorú ügyekben a

közvetítésre, az elrendelések hiánya miatt lemondta azt, így már humán erőforrás-hiány is felmerül.28

Megjegyzendő egyébként, hogy 2018 óta Észtországban próbálnak változtatni ezen a tendencián, ennek

keretében számos, a büntetőeljárásokon kívüli konfliktus-helyzetben törekednek arra, hogy a

fiatalkorúak esetén a konfliktus rendezése a közvetítés módszerével történjen.

3. Az eljárás automatikus megszüntetése

A legtöbb európai országban az eredményes közvetítői eljárás lehetővé teszi akár a büntetőeljárás

megszüntetését vagy feltételes felfüggesztését is, sőt, egyes országokban (pl. Magyarország, Szlovákia,

Szlovénia) ehhez még jogalkalmazói mérlegelés sem szükséges, hanem egyes bűncselekmények esetén

az eljárás a törvény erejénél fogva szűnik meg. Általános tapasztalat, hogy ahol erre lehetőség van, ott

a közvetítői eljárások aránya felülreprezentált, vélhetően azért, mert az elkövető is sokkal inkább saját

érdekként tekint a sikeres eljárásra.

Úgy tűnik azonban, hogy a fiatalkorúak arányát a közvetítői eljárásokon belül az ipso iure megszüntetés

nem növeli. Ez valószínűleg azzal magyarázható, hogy mivel a jogalkalmazó az eredményes közvetítői

eljárás esetén semmilyen kontrollt elősegítő szankciót – például pártfogó felügyeletet – nem tud

kiszabni, ezért inkább a próbaidővel és pártfogó közreműködésével járó intézkedések kiszabását

preferálja.

Hasonló érvelést tapasztalhatunk meg egyébként a közlekedési bűncselekményeknél is, ami abból

sajátos helyzetből adódik, hogy számos közlekedési bűncselekménynek (pl. ittas járművezetés, jármű

tiltott átengedése) kizárólag a minősített esetében van lehetőség a közvetítői eljárás alkalmazására, az

alapesetben ugyanis nincsen sem személyi sérülés, sem anyagi kár, vagyis nincs sértett, akivel szemben

a mediáció egyáltalán lefolytatható lenne. Ez már önmagában véve felvet egy aggályt, hiszen így egy

olyan speciális helyzet alakul ki, hogy a súlyosabb bűncselekmény elkövetője számára van lehetőség

egy diverziós módszer alkalmazására. Nem véletlen, hogy a legtöbb esetben közvetítői eljárása a közúti

baleset okozása tényállás megállapítása esetén kerül sor, ugyanis ez az a viszonylag gyakran előforduló

bűncselekmény, ahol már alapesetben szóba jöhet a közvetítői eljárás alkalmazása.29

27 ELONHEIMO, Henrik (2003), (5.)
28 SALLA, Jako – SURVA, Laidi – ÜPRUS-TALI, Kaisa: Supporting Victims of Crime in Estonia

http://providus.lv/upload_file/Projekti/Kriminalitesibas/Victim%20support/7.%20EE.pdf (2021.02.02.) (15.)
29 BERTÉNYI Imre: Hogyan tovább? A mediáció jövője a büntetőeljárásban. In: MOLNÁR Katalin (szerk.)

Társadalom - demokrácia - szolidaritás: tanulmánykötet Kozáry Andrea tiszteletére, Budapest, 2013., (343.)

100

Az automatikus megszüntetésből következik az is, hogy ha az ügyészség a járművezetéstől eltiltást

szükségesnek érzi, akkor innentől nem tehet mást, mint azt, hogy el sem rendeli a közvetítői eljárást30,

hiszen, ha elrendelné, már nem lenne helye további büntetés alkalmazásának.

Ugyanez a dilemma jelenik meg a fiatalkorúaknál. Amíg egy eljárás feltételes felfüggesztése vagy egy

próbára bocsátás esetén előírható a pártfogó felügyelet és meghatározhatók olyan magatartási

kötelezettségek, amelyek ellenőrzése révén egy nagyobb kontroll alá vonható az elkövető, addig

közvetítői eljárások esetén erre nincs mód. Éppen emiatt az ilyen ügyek lezárására a pártfogó

felügyelettel egybekötött az eljárást feltételesen megszüntető módszerek az ügyészség számára

hatékonyabbnak tűnhetnek, mint a közvetítő eljárás.31

4. Hangsúly-eltolódás

Ahogy korábban is említettem, sok helyen megfigyelhető tendencia, hogy a közvetítői eljárások lényege

a bűncselekmény okainak feltárása helyett a jóvátételre összpontosul, ahogyan az is általában

megfigyelhető jelenség, hogy a jóvátétel leggyakoribb formája a bocsánatkérés mellett az anyagi

jóvátétel. Ez pedig gyakorlati szempontból is felvet kérdéseket.

Az egyik ilyen kérdés az elkövető fizetőképessége. Önmagában véve felvet aggályokat – a

magyarországi ügyészek álláspontja szerint is – hogy a gyerek általában nem tudja a jóvátételt

megfizetni, így végső soron ez a szülők feladatává válik, abban az esetben, ha ők képesek rá. 32 De még

nagyobb gondot jelent, ha a szülői finanszírozás sem lehetséges. Ezesetben ugyanis az ügyész joggal

utasíthatja a közvetítői eljárást a miatt, hogy az ügyben jóvátétel nem várható (a magyar jogszabályok

erre fel is jogosítják). Viszont a másik véglet sem feltétlenül szerencsés, amikor a jelentős vagyonnal

rendelkező család finanszírozza a bűncselekmény jóvátételét a sértett számára. Noha az áldozati

kompenzáció szempontjából ez a módszer megfelelő, prevenciós megközelítésből erősen kétséges.

VI. Konklúzió

Jelen tanulmány két fontos, a jogalkotás és a jogalkalmazás során figyelembe veendő tényezőre világít

rá. Az egyik, hogy egy adott jogintézmény jogrendszerbe történő integrálása során gyakran nemzeti

jelleget ölt, a helyi problémákra igyekeznek reflektálni vele, a másik pedig, hogy ebből kifolyólag a

jogintézmény célcsoportja és funkciója is megváltozhat. A közvetítői eljárás kapcsán erre látunk példát

Kelet-Európában, ahol az eljárás alkalmazása nemcsak (részben) eltér a korábban tapasztaltaktól, de

országonként egészen más funkcióval rendelkezik.

Mindezek ellenére továbbra is egyértelmű, hogy a resztoratív módszerek – így a közvetítői eljárás is –

a fiatalkorúaknál működőképesek, hatékonyak, csak a megfelelő jogalkotói keret és infrastrukturális

háttér szükséges hozzá. A közvetítői eljárás bár funkcióját tekintve alkalmas a resztoratív célokra, mégis

szükségesnek vélem, hogy más módszerek – különösen a kör- és konferenciamodellek – is minél

relevánsabb elemei legyenek a fiatalkorú büntetőeljárásnak, ugyanis ezek az intézmények nagyobb

hangsúlyt fektetnek a konfliktuskezelésre és a reintegrációra, ami ebben a korban különösen fontos.

Ezek a módszerek egyébként számos más területen már megjelentek, de a büntetőeljárás diverzitásának

növelésére is alkalmasak lennének. Ezáltal pedig több olyan hátrány kiküszöbölhetővé válna, ami miatt

a közvetítői eljárás alkalmazása fiatalkorúaknál Európa néhány országában visszaesett.

30 BERTÉNYI Imre 2013. (343.)
31 SZEIBERLING Tamás: A büntető és szabálysértési mediáció jelene és jövője. AKV Európai Szemle 2017/1. (53.)
32 BARABÁS A. Tünde: Áldozatok és igazságszolgáltatás. Budapest, P-T Műhely Kft., 2014. (113.)

101

Irodalomjegyzék

BARABÁS A. Tünde: Áldozatok és igazságszolgáltatás. Budapest, P-T Műhely Kft., 2014.

BERTÉNYI Imre: Hogyan tovább? A mediáció jövője a büntetőeljárásban. In: MOLNÁR Katalin (szerk.)

Társadalom - demokrácia - szolidaritás: tanulmánykötet Kozáry Andrea tiszteletére, Budapest, 2013.

CHANKOVA, Dobrinka – PAROSANU, Andrea: Bulgaria. In: Vanhove, Adelaide – Melotti, Giulia (szerk.)

European research on restorative juvenile justice. Research and selection of the most effective juvenile

restorative justice practices in Europe: snapshots from 28 EU member states. Brüsszel, 2015.

ELONHEIMO, Henrik: Restorative Justice Theory and the Finnish Mediation Practices. In: NSfK’s

Research Seminar Proceedings Book “Crime and Crime Control in an Integrating Europe”. 3rd Annual

Conference of the European Society of Criminology. 27–30 August 2003, Helsinki.

GINTER, Jaan – PAROSANU, Andrea: Estonia In: Vanhove, Adelaide –Melotti, Giulia (szerk.) European

research on restorative juvenile justice. Research and selection of the most effective juvenile restorative

justice practices in Europe: snapshots from 28 EU member states, Brüsszel, 2015.

GYÖKÖS Melinda - KLOPFER Judit - LÁNYI Krisztina (szerk.): A helyreállító igazságszolgáltatás európai

jó gyakorlatai a büntetőeljárásban – konferenciakötet, 2010.

KEREZSI Klára: Kontroll vagy támogatás: Az alternatív szankciók dilemmája. Complex Kiadó Jogi és

Üzleti Tartalomszolgáltató Kft., Budapest, 2006.

KEREZSI Klára: A párbeszéd hatalma, Budapest, Dialóg Campus Kiadó, 2018.

KISS Anna: A sértett szerepe a büntetőeljárásban, Budapest, OKRI, 2018.

LÉVAY Miklós: A fiatalkorúak büntetőpolitikája. In: Borbíró Andrea – Gönczöl Katalin – Kerezsi Klára

– Lévay Miklós (szerk.): Kriminológia. Budapest, Wolters Kluwer Kft. 2016.

MARSHALL, Tony: Restorative Justice: An Overview. London, Home Office Research Development and

Statistics Directorate, 1999.

NAGY Ferenc: A jóvátétel, mint a konfliktusfeloldó büntető igazságszolgáltatás egyik formája.

Jogtudományi Közlöny, 1993/3.

PÓKA Rita: A mediáció néhány ország gyakorlatában. Ügyészek Lapja, 2005/4.

SALLA, Jako – SURVA, Laidi – ÜPRUS-TALI, Kaisa: Supporting Victims of Crime in Estonia

http://providus.lv/upload_file/Projekti/Kriminalitesibas/Victim%20support/7.%20EE.pdf

(2021.02.02.)

STRAPATSAS, Michaela – BRANDSTATTER, Franz: Police Mediation. In: KOZÁRY Andrea (szerk.) Police

– minority relations: Policing – Ethnic minorities. Restorative justice in police practice. L’Harmattan,

2014.

SZEIBERLING Tamás: A büntető és szabálysértési mediáció jelene és jövője. AKV Európai Szemle

2017/1.

102

SZEKERES Diána: Jogi segítségnyújtás – közvetítés – áldozatpolitika Budapest, HVG-ORAC Kiadó,

2016.

103

D. Horváth Vanessza1

Iskolai konfliktusok a jogi szabályozás tükrében, különös tekintettel a resztoratív

sérelemkezelésre

 „Eszünkbe juthat az ismert példa Morenotól, mely

szerint úgy sodródunk ekkor, mint azok a bizonyos folyón úsztatott farönkök. Az egyik olykor keresztbe

fordul, az utat a többi elől elzárja, s így a többi farönk feltorlódik. Ha viszont ezt az egy fát elmozdítjuk,

akkor az akadály elhárul, és a fák gond nélkül úsznak tovább. Én, „a tanár” vagyok az a felhatalmazott,

és képzett személy, aki odafigyelő értelemmel, az elakadt „farönköt” tovább kell úsztassam!”2

I. Bevezető gondolatok

Az emberi természetből fakadóan történelmünket konfliktusok kísérik végig. Tekintettel arra, hogy

nézeteltérések bármely emberi közösségben megjelenthetnek, hiú ábránd lenne azt feltételeznünk, hogy

éppen az oktatási intézmények képeznének kivételt. Álláspontom szerint azonban a konfrontáció

feloldásának kiemelkedő jelentősége van ebben a közegben.

Az iskola, illetve ezen belül az osztályközösség rendkívül fontos szerepet tölt be az egyén

szocializációja során, az iskolai osztály az egyetlen olyan életfolyamatba ágyazott csoport, amely

keletkezésétől megszűnéséig szakemberek felügyelete alatt áll.3

Amennyiben a gyermek megtanulja problémái helyes kezelését már az iskola berkein belül,

elsajátítja a különböző vitarendezési technikák alapjait, s ezek birtokában lép ki középfokú tanulmányai

befejezését követően a „nagybetűs életbe”, mindez nagyban hozzájárulhat ahhoz, hogy sikeres és boldog

felnőtté váljon.

Tanulmányom arra keresi a választ, a hatályos jogi szabályozás alapján milyen lehetőségek

állnak rendelkezésre az iskolai konfliktusok megoldása érdekében. Írásom első részében áttekintem az

iskolai konfliktusok típusait, ezt követően térek rá a jogszabályi környezet bemutatásra. Ennek jegyében

összehasonlítom a fegyelmező intézkedések és a resztoratív eljárások alkalmazását, s elemzem az iskolai

mediáció intézményében rejlő lehetőségeket. Értekezésem végén a kortárs követítést, mint a mediáció

egy sajátos altípusát ismertetem, de lege ferenda javaslatokat megfogalmazva annak érdekében, hogy

eme alternatív vitarendezési mód a magyar oktatási kultúra szerves részévé válhasson.

II. A konfliktus meghatározása

Konfliktus alatt olyan összeütközést értünk, amely során igények, szándékok, vágyak és törekvések

kerülnek egymással szembe, emellett jellemzően erős érzelmi töltettel bír.4 A kifejezés etimológiailag a

latin confligere szóra vezethető vissza, amely fegyveres összeütközést jelent.5 Ahhoz pedig, hogy

1 A szerző PTE-ÁJK nappali tagozatos jogász hallgatója, Témavezető: Dr. Herke – Fábos Katalin tanársegéd.
2 BOZSIKNÉ Vig Marianna: A mediáció bevezetésének lehetőségei és módjai a pedagógiai gyakorlatban.

Szakdolgozat, Miskolci Egyetem, Állam – és Jogtudományi Kar, 2019. (6.)
3 SZÉCSENYI István: A közösség szerepe az egyén szocializációjában. https://osztalyfonok.hu/182. (2020.04.08.)
4 SZEKSZÁRDI Júlia: Konfliktusok. Budapest, Iskolapolgári Alapítvány – Állampolgári Tanulmányok Központja,

1994. (5.)
5 SZŐKE – MILINTE Enikő: Konfliktuskezelés és pedagógusmesterség. A pedagógusok kríziskommunikációjának

fejlesztése.Budapest,Országos Pedagógiai Könyvtár és Múzeum, 2006. (18.)

https://osztalyfonok.hu/182

104

elődeink egy ilyesfajta összecsapás győztes pozíciójába juttassák magukat, elengedhetetlen volt a

háború művészetének, a stratégosnak, mai szóhasználatunkkal élve a stratégiának az ismerete. E görög

eredetű kifejezés mára elvesztette kizárólagos hadászati jelentését, és szerteágazó tartalmat kapott.6

Témánk szempontjából a konfliktuskezelési stratégia megválasztásának jelentőségét tartom

kiemelésre érdemesnek, tekintettel arra, hogy ez számos esetben determinálja az ügy kimenetelét.

A fentebb olvasható idézet, melyet tanulmányom mottójául választottam, előrevetítette, hogy a

pedagógusra, mint a konfliktus megoldásában kulcsszerepet játszó személyre tekintek, aki azonban

egyúttal maga is a konfliktus alanya lehet. Fontosnak tartom hangsúlyozni, hogy az iskolai élet

problémáinak rendezése nem csupán a tanítók, tanárok felelőssége, ugyanis a jogalkotó, illetve az

intézményfenntartó jelöli ki számukra azon kereteket, amelyeken belül eleget tehetnek a békés iskolai

környezet megteremtésére irányuló kötelezettségeiknek.

Az iskolai konfliktusok az abban részt vevő személyek szerint csoportosíthatók. Ennek jegyében

különbséget tehetünk diák – diák, diák – tanár, tanár – tanár, tanár – szülő között kiéleződő nézeteltérés

között, illetve a fenntartó és iskolavezetés is konfrontációba kerülhet az előbbi kategóriákba tartozó

egyének bármelyikével, valamint egymással is.7

Írásomban azon konfliktushelyzetekre fókuszálok, amelyek a diákokat érinthetik, így az alább

kifejtettek a diákok egymás közötti konfliktusokra, valamint a tanuló és iskolavezetés, vagy pedagógus

szembenállását eredményező helyzetekre vonatkoztathatók.

III. A gyermekkor, mint speciális védelmet igénylő életkor

Tanulmányom vizsgált alanya a középiskolás korosztály, amelyet jogáganként eltérő elnevezéssel

illethetünk. A Polgári törvénykönyvről szóló 2013. évi V. törvény (továbbiakban Ptk.) szerint a 18.

életévét be nem töltött személy kiskorúnak minősül. Ki kell emelnünk azonban, hogy amennyiben a 16.

életévét betöltött kiskorú házasságot köt, nagykorúvá válik.

A polgári jogtól eltérően a büntetőjog más megnevezést használ e személyek esetében. A Büntető

törvénykönyvről szóló 2012. évi C. (a továbbiakban Btk.) törvény szerint fiatalkorúnak minősül, aki a

bűncselekmény elkövetésekor 12. életévét betöltötte, a tizennyolcadik életévét ellenben még nem.8

A Gyermek Jogairól szóló, New Yorkban kelt egyezmény terminológiája a gyermek kifejezést

használja a tizennyolc év alatti személyekre. Ezzel összhangban, A gyermek védelméről és a gyámügyi

igazgatásról szóló törvény rendelkezéseinek értelmében gyermek a Ptk. szerinti kiskorú, tehát az a

jogalany, aki a tizennyolcadik életévét nem töltötte be, illetve házasságkötés által sem vált nagykorúvá.

Látható tehát, hogy bár a kifejezések jogterületekként eltérőek, mégis minden jogág egyfajta

védelemben részesíti a felnőttkort el nem ért jogalanyokat. Ennek indoka abban keresendő, hogy a

kiskorúak életkori sajátosságukból adódóan védtelenebbek a külső hatásokkal szemben, hiszen még nem

képesek megfelelően kezelni és értelmezni az őket körülvevő valóságot. 9 Hiába tréfálkozunk sokszor

azon, hogy az Alfa generáció tagjai előbb megtanulják használni az okostelefont, mintsem hogy az első

bátortalan lépéseiket megtennék, ez nem pótolja az életben való jártasságot. Nem képesek rá, hogy

érdekeiket a felnőttekhez hasonló erővel képviseljék. 10

6 BUDAVÁRI TAKÁCS Ildikó: A konfliktuskezelés technikái. Budapest, Szent István Egyetem, 2011. (11.)
7Konfliktusok iskolai környezetben. https://konszenzus.org/wp-content/uploads/AVR/lecke1_lap5.html.

(2020.04.07.)
8 Btk. 105.§
9 KOLTAY András - NYAKAS Levente: Magyar és európai médiajog. Budapest, Complex, 2012. (269.)
10 SÁRY János - SOMODY Bernadette: Alapjogok. Alkotmánytan II. Budapest, Osiris, 2008. (343.)

https://konszenzus.org/wp-content/uploads/AVR/lecke1_lap5.html

105

 A védelem – a gondoskodás- ellátás és a részvétel joga mellett – a Gyermekjogi Egyezmény egyik

alappillére.11 Az Egyezmény 13. cikke a gyermeket megillető alapvető jogok közé sorolja a

véleménynyilvánítás szabadságát, amelynek korlátozhatósága érdekes kérdés a merev iskolai hierarchia

fényében.

IV. A gyermekjogok érvényesülése az oktatási intézményekben

A gyermek joggyakorlásával összefüggésben említhető alapvető jogok három csoportba sorolhatók. Az

első típust jelenti, amikor maga az Alaptörvény határoz meg korlátot a kiskorúakkal szemben (ilyen a

választójog), a második típusnál a törvényi szabályozás szűkíti a kiskorúak jogait (pl. házasságkötéshez

való jog), valamint a harmadik típust alkotják azok a jogok, ahol a törvények nem szabályozzák a

kiskorúak joggyakorlását.12 Ez utóbbi esetben a 21/1996. (V.17.) AB határozat értelmében az eset összes

körülményének ismeretében kell meghatározni, mely jogok illetik meg adott esetben a gyermeket, s

mely jogokat gyakorolhatja nevében törvényes képviselője. Témánk szempontjából az 1993. évi

LXXIX. törvény a közoktatásról (továbbiakban közoktatásról szóló törvény) gyermekjogokat

szabályozó rendelkezései relevánsak.

Az oktatási intézményben tanuló gyermeket megilleti az a jog, hogy nevelési, illetve nevelési –

oktatási intézményben biztonságban és egészséges környezetben neveljék és oktassák, illetve óvodai

életrendjét, iskolai tanulmányi rendjét pihenőidő, szabadidő, testmozgás beépítésével, továbbá

sportolási és étkezési lehetőség biztosításával életkorának és fejlettségének megfelelően alakítsák ki.13

A közoktatásról szóló törvény e szakasza tehát kimondja, hogy a tanuló jogos elvárást támaszthat az

iskola felé, hogy biztonságos, támogató környezetet teremtsenek számára, egyúttal pedig az oktatási

intézmény köteles mindezt garantálni.

Az oktatási intézmények álláspontom szerint elsősorban a házirenden keresztül jelölhetik ki azokat

a határvonalakat, súlypontokat, amelyek a biztonságos légkört hivatottak biztosítani. Fokozott figyelmet

kell fordítani annak a kényes kérdésnek a megnyugtató rendezésére, hogy az iskolai merev szabályok

vajon nem sértik – e a gyermek alapvető jogait.

A közoktatásról szóló törvény a személyiségi jogok védelmére vonatkozó rendelkezései azt a

kihívást támasztják az iskolák elé, hogy működésük és belső szabályzataik megalkotása során

megteremtsék a feltételeket a tanuló személyiségének teljes kibontakoztatásához, lehetőség szerint

megelőzzék az emberi méltóságot sértő helyzetek kialakulását és fennmaradását, valamint szükség

szerint orvosolják a jogsértő állapotot.14 A közoktatási törvény 19. § (7) bekezdés a, pontja rögzíti, hogy

az oktató kötelessége, hogy tevékenysége keretében gondoskodjon az intézményben tanuló gyermek

testi épségének megóvásáról, erkölcsi védelméről. Ebből kifolyólag megállapíthatjuk, hogy a házirend

szabályozása a joggyakorlás terén az egyes tanulóra nézve olyan körben állapíthat meg korlátot, amely

ahhoz szükséges, hogy mások alkotmányos jogai védelemben részesüljenek.15

11 https://unicef.hu/gyermekjogok. (2021.04.07.)
12 RÓZSÁS Eszter: A gyermekjogok tartalma, érvényesülése és védelme. PhD értkezés, Pécs, 2008. (4.)
13 A közoktatásról szóló 1993. évi LXXIX. törvény 10. § (1) bekezdés.
14 SZÜDI János: Pedagógus – gyermek – szülő. Complex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft, Budapest

2010. (155.)
15 SZÜDI 2010. (154.)

https://unicef.hu/gyermekjogok

106

V. Tanuló kötelezettségszegés

 V.1. Fegyelmi eljárás és fegyelmező intézkedések alkalmazása

Amennyiben az oktatási intézmény a diák kötelezettségszegéséről szerez tudomást, az eset

súlyosságának függvényében fegyelmező intézkedéseket alkalmazhat, illetve fegyelmi eljárás

lefolytatását kezdeményezheti.16

Fontos kiemelni, hogy a tanuló fegyelmezetlenségek többlépcsős szankciórendszerét

különböztethetjük meg. A legenyhébb kihágásokat elsősorban pedagógiai eszközökkel igyekszik

megoldani a tantestület, míg az ennél komolyabb kihágások esetén a házirendben meghatározott

fegyelmező intézkedések alkalmazhatók, végül pedig, súlyos kötelezettségszegés esetén, fegyelmi

tárgyalás vár a vétkes tanulóra.17 Mindegyik esetben alapelv, hogy ezen intézkedéseket nevelési

eszköznek kell tekinteni, amelynek nem lehet sem célja, sem módszere a tanuló megalázása vagy

cselekedeteinek megtorlása. 18

Az agresszió, a másik tanuló bántalmazása, az iskola tanulói vagy alkalmazottai emberi

méltóságának megsértése súlyos fegyelmi vétségnek minősül.19Ebben az esetben a diákoknak fegyelmi

bizottság előtt kell felelniük tettükért. szám szerint 7 fegyelmi büntetést különböztethetünk meg:

megrovás, szigorú megrovás, áthelyezés másik osztályba vagy iskolába, kedvezmények megvonása,

eltiltás a tanév folytatásától és kizárás.

Noha a hatályos jogszabályi rendelkezések értelmében a köznevelési intézmények főszabály szerint

nem kezdeményezhetnek a tanulók ellen fegyelmi eljárást iskolán kívül tanúsított magatartás miatt,

mégis előfordulhatnak olyan okok, melynek következtében az iskola nem tudta elkerülni a fegyelmi

eljárás keretében történő vizsgálatot.20 Példának okáért, megrovás fegyelmi büntetésben részesítették

azt a diákot, aki rossz érdemjegy miatt Facebookon sértő megjegyzéseket tett a tanító szaktanárra21,

illetve kizárással sújtották azt a tanulót, aki e- mailen keresztül több alkalommal zaklatott gyalázkodó

hangnemben egy pedagógust egy osztálytársa nevében, s szintén kitiltás büntetés várt arra a kamaszra,

aki egy közösségi oldalon megsértette iskolája igazgatóját. 22Az Oktatási Hivatal 2016 – os jelentése

szerint az iskolán kívül tanúsított magatartás miatt megindított fegyelmi eljárások száma az összes

eljárás évenkénti számához viszonyítva nem érte el az 1 % - ot.

V.2. Tanuló kötelezettégszegés, mint az értékközvetítés kudarca

Az iskola alapvető feladata az értékközvetítés.23 Amennyiben a tanulók elfogadják diáktársaik

sokszínűségét, tiszteletben tartják emberi méltósághoz fűződő alapvető jogukat, megértik az oktatási

rendszer létjogosultságát, nem is valósul meg kötelezettségszegés. Azonban az elkövetés ténye sem

jelenti azt, hogy a fiatalkorúak értékrendszere, erkölcse ne lenne formálható – ehhez azonban meg kell

találni a megfelelő fórumot. Nem csak az a fontos ugyanis, hogy a tanuló tudomásul vegye, hogy a

16 KÁLLAI Gabriella: Iskolai szabályozás. In GYÖRGYI Zoltán – NIKTSCHER Péter (szerk.): Mindennapi ütközések

– iskolai konfliktusok és kezelésük. Oktatáskutató és Fejlesztő Intézet, Budapest 2012. (43.)
17 KÁLLAI 2012. (44.)
18 KÁLLAI 2012. (44.)
19 KÁLLAI 2012. (45.)
20 Az Oktatási Hivatal jelentése a fegyelmi eljárások szakmai ellenőrzéséről általános iskolákban és szakképzést

folytató intézményekben. Budapest, 2016. március 31. 58. o. https://www.oktatas.hu/pub_bin. (2021.04.08.)
21 Uo.
22 Az Oktatási Hivatal jelentése a fegyelmi eljárások szakmai ellenőrzéséről általános iskolákban és szakképzést

folytató intézményekben. Budapest, 2016. március 31. 59. o. https://www.oktatas.hu/pub_bin. (2021.04.08.)
23 ZSOLNAI Anikó: Értékek és értékpreferenciák az európai és a magyar közoktatásban. Iskolakultúra 2009/10.

sz.,(3 – 12.)

https://www.oktatas.hu/pub_bin
https://www.oktatas.hu/pub_bin

107

törvények és az iskolai szabályzat értelmében nem szabad – leegyszerűsítve az esetkört – kicsúfolni

osztálytársait, hanem meg kell értenie a tiltás mögött meghúzódó indokokat is.

VI. Resztoratív eljárások és az ehhez kapcsolódó szemléletmód az oktatási intézményekben

A hagyományos iskolarendszerben a felnőttek általában retributív, vagyis büntető rendszereket

dolgoznak ki, ahol a fő kérdések: „Ki követte el? Mit tett? Mit érdemel?”24 Ezzel szemben a resztoratív,

azaz helyreállító szemléletmód arra ad lehetőséget, hogy a diákok őszintén elmondják, mit miért tettek,

hogyan érintette őket a cselekmény és szerintük mi lenne a megoldás.25

A resztoratív eljárás gyökerei egészen a navajo indiánok kultúraijához nyúlik vissza, akik az

elkövetőt bevonják a problémamegoldás folyamatába ahelyett, hogy kirekesztenék a közösségből.

Mivel a szemlélet lényege, hogy a sérelmet okozó személy aktívan vállaljon felelősséget tettéért, az

iskolában azt az újdonságot nyújtja ez a szemlélet, hogy ha normasértés történik, nem a gyermekek „feje

felett”születik döntés a büntetésről, vagyis nem felsőbb hatalom próbálja rájuk kényszeríteni a szabályok

betartását, hanem a diákokat egyenrangú partnerként kezelve, őket bevonva oldják meg a problémát.26

VI.1. Az iskolai medáció lehetősége

VI. 1.1. Jogszabályi háttér

Az alternatív eljárási módok eme előnyeit a jogalkotó is felismerte, így két jogszabályban is találhatunk

témánk szempontjából releváns rendelkezéseket.

2008 óta lehetőség van arra vonatkozóan, hogy normasértés esetén a fegyelmi eljárás megindításakor

a vétkes fél a fegyelmi eljárás lefolytatását megelőzően egyeztető eljárást kezdeményezzen.27 A

20/2012. (VII.31.) EMMI rendelet 53. § (2) bekezdése28 rögzíti, az egyeztető eljárás célját. E szerint

egyeztető eljárásra azért van szükség, hogy a kötelezettségszegéshez vezető eseményeket feldogozzák,

értékeljék, az eljárás részletszabályait pedig az iskola Szervezeti és Működési Szabályzatában kell

rögzíteni.

 A szigorúan vett mediációs kultúra oktatásügyi előzményei szórványosak, ám a konfliktuskezelés

témában folytatott továbbképzések keresettek és tömegesen valósultak meg a közelmúltban.29

 A fentebb már említett nevelési – oktatási intézmények működéséről szóló rendelet deklarálja az

oktatásügyi közvetítői eljárás intézményét. Rendkívül fontos jogintézményről van szó, akképp is

24 SZABÓNÉ BÁNFALVI Katalin – HUNYADI Krisztina: A resztoratív (helyreállító) eljárások létjogosultsága az

oktatási intézményekben. In: FEHÉRPATAKY Balázs – HUNYADI Krisztina – JUHÁSZ Éva Anna – KOVÁCS Piroska

– MOLNÁR Hedvig – SZABÓNÉ BÁNFALVI Katalin – SZIKULAI Rita – SZULÁNÉ ZSILINSZKI Gabriella – VOGLNÉ

NAGY Zsuzsanna: Konfliktuskezelési iránytű. Segédanyag az alternatív vitarendezési eljárások alkalmazásához az

oktatási intézményekben. Oktatáskutató és Fejlesztő Intézet, Budapest 2012. (21.)
25 Uo.
26 KALMÁR Margit – NAGY Éva: Resztoratív technikák egy iskola életében. Új Pedagógia Szemle 2012/ 7 – 8. sz.

(143- 157.)
27 A nevelési – oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet 32. §.
28 A nevelési – oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012.

évi (VII. 31.) EMMI rendelet 53. § (1) bekezdés: „ A nevelési – oktatási intézményekben folytatott tanulói

fegyelmi eljárás és a fegyelmi tárgyalás pedagógiai célokat szolgál.”

(2) bekezdés: „A fegyelmi eljárást egyeztető eljárás (a továbbiakban: egyeztető eljárás) előzheti meg, amelynek

célja a kötelezettségszegéshez elvezető események feldolgozása, értékelése, ennek alapján a

kötelezettségszegéssel gyanúsított és a sérelmet elszenvedő közötti megállapodás létrehozása a sérelem orvoslása

érdekében. Az egyeztető eljárás részletes szabályait az SZMSZ – ben kell meghatározni.”
29 MÁRTONFI Görgy: Konfliktuskezelés – fegyelmivel vagy alternatív vitarendezéssel? In: GYÖRGYI Zoltán –

NIKTSCHER Péter (szerk.): Mindennapi ütközések – iskolai konfliktusok és kezelésük. Oktatáskutató és Fejlesztő

Intézet, Budapest 2012. 57. o.

108

fogalmazhatnánk, hogy „a mediátor célja, hogy összevarrja azokat a szöveteket, amelyek szétszakadtak

az iskolai konfliktus mentén.”30

VI.1.2.A mediáció előnyeiről

Sajnos gyakran megesik, hogy az iskolában egy gyermek, mikor elpanaszolja az őt ért sérelmeket egy

tanárának, a pedagógus felteszi neki a kérdést: miért nem állsz ki jobban magadért? Tanár – diák

konfliktusok során pedig gyakran elhangzik: honnan veszed a bátorságot, hogy ne fogadd el feltétel

nélkül a tanár által meghatározott szabályokat?

Míg a minket körülvevő társadalom arra tanít bennünket, hogy védjük meg magunkat, ne mutassuk

ki gyenge pontjainkat, és hogy a legjobb védekezés a támadás, a mediáció egészen másfajta

megközelítésre bíztat.31

A mediáció egy speciális konfliktuskezelési módszer, amelynek az a lényege, hogy a felek

konfliktusában, a felek közös beleegyezésével egy semleges „harmadik fél (a mediátor) segít, közvetít

a felek konszenzusán alapuló döntés létrehozásában. 32 Maga a kifejezés is közvetítést jelent. A

mediáció alapelvei a semlegesség, önkéntesség, titoktartás, pártatlanság és a jövőre orientáltság.

Látható, hogy a mediáció fogalommeghatározásának központi eleme a konfliktus, amely

fogalommeghatározás fentebb részletesen bemutatásra került.

A mediáció alkalmazása szemléletváltást igényel a konfliktushoz való viszonyulásban, mivel a

tanárok többsége alapvetően a győztes – vesztes kimenetelű konfliktuskezelési módszereket ismeri33,

míg a mediátor célja egy „win – win” szituáció kialakítása. A mediáció két szakaszból áll, az előkészítő

ülésből és a közös mediációs ülésből.

Az előkészítő szakaszban a mediátor felveszi a felekkel a kapcsolatot, tisztázza az eljárási

szabályokat. Ez esetben fontos, hogy ezt olyan nyelvezet által tegye, amely révén az iskoláskorú személy

pontos információkat szerezzen arról, mihez járul hozzá, így tud a gyermek tájékoztatáshoz való joga

teljesülni. Szintén ebben a szakaszban a mediátorban már kialakulhat egy kép a konfliktust generáló

szükségletekről.

Az előkészítő beszélgetést követően, a közös ülésen a mediátor tájékoztatja a feleket az eljárás

alapszabályairól (például tiszteletteljes hangnem használata, egymás meghallgatása. E szakaszból az

úgynevezett megszakítás nélküli idő intézményét emelném ki, amely során a felek külön – külön

ismertetik az esetet saját szemszögükből nézve. Ezalatt az idő alatt a másik fél nem szólhat közbe, majd

a mediátor, ha szükséges, összegzi az elhangzottakat, nyomatékosítja a fél mondandójának lényegét.

Könnyen elképzelhető, hogy egy online zaklatást elkövető fiatal itt ébred rá, milyen súlyos lelki sebeket

okozott társának. Abban az esetben pedig, ha például egy diákcsíny áldozata egy tanár volt, a

megszakítás nélküli idő során lehetőséget kap arra, hogy alá – fölé rendeltségi viszonyukat pár percre

félre téve megmutathassa emberi oldalát.

Fontos kiemelni, hogy a mediátor a felek figyelmét a jövőre orientáltság jegyében igyekszik a

megoldás felé terelni. Amennyiben pedig a feleknek sikerül kielégítő megoldási javaslatot kidolgozniuk,

a mediátor írásba foglalja egyezségüket.

30 Az Országos Mediációs Egyesület 2018. májusi konferenciáján elhangzott mottó

https://partnershungary.hu/iskolai-mediacio. (2021.04.08.)
31 JANOVSZKY Sándor – NAGYNÉ JANOVSZKY Krisztina: Mediáció: egy újszerű és ésszerű konfliktuskezelési

eszköz. Új Pedagógiai Szemle, 2012/7-8. sz. 240 – 256. o.
32 Uo.
33 SZABÓNÉ BÁNFALVI Katalin – HUNYADI Krisztina: A resztoratív (helyreállító) eljárások létjogosultsága az

oktatási intézményekben. In: FEHÉRPATAKY Balázs – HUNYADI Krisztina – JUHÁSZ Éva Anna – KOVÁCS Piroska

– MOLNÁR Hedvig – SZABÓNÉ BÁNFALVI Katalin – SZIKULAI Rita – SZULÁNÉ ZSILINSZKI Gabriella – VOGLNÉ

NAGY Zsuzsanna: Konfliktuskezelési iránytű. Segédanyag az alternatív vitarendezési eljárások alkalmazásához az

oktatási intézményekben. Oktatáskutató és Fejlesztő Intézet, Budapest 2012. 17. o.

https://partnershungary.hu/iskolai-mediacio

109

Példával szemléltetve, tételezzük fel, hogy a mediációs eljárásra azért került sor, mert egy diák

kompromittáló képeket osztott meg a Facebook hírfolyamban egy osztálytársáról. Mivel a

megszégyenítés a virtuális világ nyilvánossága előtt zajlott, álláspontom szerint jó megoldás lenne, ha a

bocsánatkérésre is itt kerülne sor, s a diák saját közösségi oldalára írt posztban bánná meg tettét. Ismét

hangsúlyoznom kell azonban, hogy ez csupán akkor éri el célját, ha a diák belső értékrendje szerint is

helyesnek érezi a jóvátétel e módját.

Az iskolai mediációs konfliktuskezelés során a diákok felelősségérzete növekszik azáltal, hogy

önkéntesen vesznek részt saját problémáik megoldásában, s bár ez kétségkívül egy hosszabb folyamat

eredménye, a szemléletváltás következtében idővel csökkenni fognak a konfliktusok, így mindenki

többet törődhet a tanítással, tanulással.34

Ezen eljárás emellett megadja a lehetőséget az önkéntes részvételre, azaz a szabad választásra, ami

a korosztály egyik legnagyobb szükséglete.35

VII. A kortárs mediáció, mint hatékony módszer a konfliktus mögött meghúzódó szükségletek

tisztázására

A kortárs mediáció a mediáció egy sajátos altípusa, az úgynevezett Peer Mediation kifejezés magyar

megfelelője. Ez alatt a fogalom alatt a kortárs közösségek problémamegoldásában azt az eljárást értjük,

amely során a diákok közötti problémát egy, az érintett felek korosztályába tartozó, gyakorlati

tapasztalatok szerint egy – két évvel idősebb diáktársuk, mint mediátor segít megoldani.36

Az eljárást az a tapasztalat hívta életre, hogy a diákok között kialakult problémák gyökerét jobban

megtudja a ragadni az érintettek korcsoportjába tartozó személy37.

A kamaszvilágra egyébként is jellemző a zárkózottság, felnőtt társadalomtól való elkülönülési

szándék. Sokszor hallani a felnőttek szájából: „bezzeg az én időmben…”. Ezzel összefüggésben – a

generációs szakadékot mintegy alátámasztandó -, érdemes kiemelni, hogy egy 2020 januárjában

publikált felmérés szerint egyre magasabb a 2008 és 2018 közötti időszakban foglalkoztatott

pedagógusok átlagéletkora, ezzel egyidejűleg pedig a 29 év alatti tanárok életkora számottevően

csökken.38 Így a magyar iskolarendszerben is szükséges lenne a kortársi mediáció centrálisan

szabályozott kiépítése, amely által a konfliktus során sérelmet szenvedett gyermekek nagyobb

bizalommal oszthatnák meg szomorú élményeiket a velük egykorú segítőkkel. Ugyanis – a kamaszok

speciális kommunikációs helyzetére visszavezethetően – e korosztály őket tekinti hitelesnek a probléma

megértésére, elfogadására és biztonságos kezelésére.39 Nem szabad megfeledkezni arról sem, hogy

valamely kötelezettségszegés elkövetése súlyos lelki teher lehet, amitől az egyén szeretne

megszabadulni. Mindez halmozottan igaz lehet példának okáért iskolai bántalmazás esetén az

úgynevezett bystanderekre, azaz szemlélőkre vonatkoztatva, akik csupán külső szemlélői az

eseményeknek, azonban nem mernek beavatkozni, vagy nem tudják, miképp kellene az áldozatnak

segítő kezet nyújtaniuk.

34 SZABÓNÉ BÁNFALVI Katalin – HUNYADI Krisztina: A resztoratív (helyreállító) eljárások létjogosultsága az

oktatási intézményekben. In: FEHÉRPATAKY Balázs – HUNYADI Krisztina – JUHÁSZ Éva Anna – KOVÁCS Piroska

– MOLNÁR Hedvig – SZABÓNÉ BÁNFALVI Katalin – SZIKULAI Rita – SZULÁNÉ ZSILINSZKI Gabriella – VOGLNÉ

NAGY Zsuzsanna: Konfliktuskezelési iránytű. Segédanyag az alternatív vitarendezési eljárások alkalmazásához az

oktatási intézményekben. Oktatáskutató és Fejlesztő Intézet, Budapest 2012. (19.)
35 NÉMETH Viktor: A mediáció, mint interperszonális problémamegoldó eszköz leírása és magyarázata a PTC

tükrében. PhD értekezés, Budapest 2017. (98.)
36 https://phd.lib.uni-corvinus.hu/10451/1/Nemeth_Viktor. (2021.04.08.)
37KÖLBL, Doris – LENHDER, Robert: Peer – Mediation in Schulen. Bundesministerium für Bildung. Wissenschaft

und Kultur, Bécs 2006. (9.)
38 https://merce.hu/2020/01/13/drasztikusn . (2021.04.08.)
39 NÉMETH 2017. (98.)

https://phd.lib.uni-corvinus.hu/10451/1/Nemeth_Viktor
https://merce.hu/2020/01/13/drasztikusn

110

Ha a problémájával azonban egy tanárhoz vagy felnőtt mediátorhoz fordul, beszélgetésüket

láthatatlanul is végigkíséri az egyenlőtlen hatalmi pozíció: a pedagógus szankcionálhatja a gyermeket.

Ezzel szemben a kortárs mediáció biztosítékot nyújt, hogy a diákot semmilyen retorzió nem érheti

semmilyen retorzió.

Összegezésképp elmondható, hogy az ágensek úgynevezett sajátvilágának megmutatkozásához e

körben nem a mediátori szakképesítésre van szükség, hanem a biztonságos és diszkrét légkör

megteremtésére.40 Német Viktor azt írja, hogy a vitarendezés e formájánál nem szükségeltetnek speciális

mediátori kommunikációs képességek41, álláspontom szerint azonban a helyes kommunikációs

technikák ismerete és alkalmazása itt is elengedhetetlen. Emellett fontos az is, hogy amennyiben az

érintett cselekménye súlyosabb, jogi lépések megtételét indokolja, elkerülhetetlenné válik a felnőttek

(szülők, intézményvezető, osztályfőnök) bevonása. A probléma helyes ismertetése végett pedig célszerű

olyan diákokat mediátori feladatokkal megbízni, akikben nemcsak társaik, hanem tanáraik is

megbízhatnak.

Ezzel összefüggésben felmerül a kérdés, mely tanulókból válhat kortárs mediátor.

A kortárs mediátorrá válás kritériumainak és lehetőségeinek bevezetését illetően úgy vélem, érdemes az

osztrák mintát alapul venni.

Az oktatásért, tudományért és kultúráért felelős Bundesministerium már 2006 – ban kidolgozott egy

ajánlást az iskolákba bevezetendő Pree – Mediation bevezetése érdekében.

Eszerint egy kortárs mediátornak analizáló szinten kell gondolkodnia, például meg kell ismernie a

konfliktuselméleteket, és mediátornak saját reakcióit is meg kell tanulnia azonosítani és kezelni42. A

német modell is hangsúlyozza az általam fentebb már említett kommunikációs technikák ismeretének

és alkalmazásának fontosságát. Elvárás ezen túlmenően, hogy a diák tudjon csapatban együttműködni,

mindemellett pedig azonosítani is tudja az egyes csoportdinamikákat.

Természetesen eme készségek mindegyike fejleszthető erre a célra szolgáló foglalkozások keretében,

a német modell azonban támaszt bizonyos kritériumokat a kortárs mediátorra jelentkezés

előfeltételeként. Olyan személy vehet részt e speciális programon, akiről előzetes ismeretek alapján

tudható, hogy kommunikatív személyiség, elismertségre tett szert kortársai között, illetve még a nemek

megoszlására, évfolyamra és az etnikai, kulturális hovatartozásra is tekintettel kell lenni.43

Ami Magyarországot illeti, hazánkban is lehetőség van az iskolákban kortárs mediátor képzésen részt

venni. Egy demokratikus szellemiségű oktatási intézményben ugyanis az iskolai együttélés, valamint az

oktató – nevelő munka során fontos szerepet kapnak a tanulók szabadságjogai is, amelyek pedig

szorosan kötődnek a viselkedés – kultúrához, valamint a konfliktusok feloldásához.44

Az uralkodó magyar felfogás szerint a kortárs mediáció sikerességéhez szükséges kompetenciák

megtanulhatók, a jelentkezéshez nem kell semmiféle kritériumrendszernek megfelelni.

A kortárs közvetítők következő készségeit kell fejleszteni, elsajátítani az erre irányuló

foglalkozásokon: érzelmi intelligencia, együttműködési készség (a vitás felekkel vagy akár egy másik

mediátorral), problémamegoldó képesség, semlegesség, biztos fellépés, gyors helyzetfelmérés,

úgynevezett helikopter – szemléletmód (rálátni, átlátni), az érzelmi távolságtartás.45

A következőkben egy, a Regionális Fejlesztés Operatív Program keretében megvalósított, átfogó

hazai mediációs tréninget46 szeretnék röviden ismertetni.

40 NÉMETH 2017. (99.)
41 Uo.
42 KÖLBL, Doris – LENHDER, Robert: Peer – Mediation in Schulen. Bundesministerium für Bildung, Wissenschaft

und Kultur, Bécs 2006. (13.)
43 Uo.
44 www.hunagor-dalton.hu/sajtovisszhang/Peer-med.pddf. (2021.04.08.)
45 Uo.
46 https://legeartis.hu/download/szakmai_osszefoglalo. (2021.04.08.)

http://www.hunagor-dalton.hu/sajtovisszhang/Peer-med.pddf
https://legeartis.hu/download/szakmai_osszefoglalo

111

A Belvárosi Térség Integrált Szakképző Központ Kht. (továbbiakban BeTISZK) és a Humán

Kompetencia Központ (továbbiakban HKK) 2008 – ban jogászi és mediátori koordináció mellett négy

középiskola 80 diákja számára konfliktuskezelési tréninget rendelt el. A tréning a Diák Önkormányzat

tagjaira épült. A célközönség kiválasztását az a nem titkolt szándék vezérelte, hogy ha a diákság

szószólóit sikerül megnyerni az ügynek, akkor a mediáció alkalmazása pozitív értékké tehető, s az adott

iskola kultúrájává válhat. 47

Az iskolák nem tértek ki arra, szeretnék – e a kortárs közvetítést oktatási kultúrájuk részévé tenni, s

mint a beszámolókból kitűnt, a kezdeményezés fogadtatása is vegyes volt.

A rendelkezésre álló információk alapján kijelenthetjük, hogy 2008 óta nem történt hasonló

volumenű vállalkozás, amely sajnálatos tényként értékelhető. Azonban az iskoláknak lehetőségük van

arra, hogy intézményi keretek között képezzenek ki kortárs mediátorokat. Véleményem szerint oly

módon lenne célszerű bevezetni az iskolákba e képzési formát, hogy a tanulók a részvételt ne rájuk

nehezedő plusz teherként éljék meg, hanem inkább előnyük származzon belőle, ezáltal is minél

vonzóbbá téve a lehetőséget. Bár azzal egyet értek, hogy a legtöbb készség fejleszthető, nem gondolnám,

hogy minden diák alkalmas lenne a mediátori feladatkör ellátására, azonban – tekintettel arra, hogy az

intézmény Magyarországon még igencsak gyerekcipőben jár –, nem lenne célszerű már a jelentkezést

is feltételekhez kötni.

Álláspontom szerint legkönnyebben úgy lenne megvalósítható a kortársi segítő rendszer kiépítése,

ha a tréning fakultációként választható lenne, és kiváltaná a közösségi szolgálat egy részét. Ez utóbbi

elég motiváló lenne a diákság számára, így még többen megismerhetnék ezen alternatív vitarendezési

eljárást. Szükséges lenne óraadó oktatóként képzett mediátort bevonni, aki a félév végén kiválasztaná a

két legrátermettebb hallgatót, akik így az intézményben elismert kortárs közvetítővé válnának.

Szerepük és feladatkörük pedig összehangolható lenne az iskolaőrök hatásköreivel, hiszen a diák –

mediátorok ismerik legjobban az iskolai konfliktusokat, agresszorokat.

 VIII. Excursus: Intézményi felelősség az intézményen kívül

Felmerül a kérdés, a fentebb kifejtésre került intézményi felelősség fennáll – e akkor is, amennyiben a

gyermekjogok megsértésére nem az iskola területén kerül sor.

A Hintalovon Gyermekjogi Alapítvány álláspontja szerint 2021 legnagyobb kihívása, hogy

hogyan tudjuk az internetet oly módon használni, hogy az elősegítse, ne pedig veszélyeztesse a

gyermekjogok érvényesülését, így például a minőségi oktatáshoz való jogot. Fontos előrelépés e

területen, hogy 2021 márciusában az ENSZ Gyermekjogi Bizottság hivatalosan is deklarálta a

gyerekjogokat az online térben is.48

A fokozott virtuális jelenlét számos veszélyt magában rejt, példának okáért a gyermek cyberbullying

áldozatává válhat. Patchin és Hinduja álláspontja szerint a cyberbullying szándékos és ismételt

sérelemokozás számítógép, mobiltelefon és más elektronikai eszköz segítségével.49

Kérdésként merülhet fel, hogy e problematika egyáltalán besorolható – e az iskolai konfliktusok közé.

Tekintettel arra, hogy a cyberbullying cselekmények leggyakrabban az iskolákból indulnak ki, az

elkövetők ott ismerik meg áldozataikat, célszerű lenne, ha az iskolák kiemelten foglalkoznának a

47 VIRÁG András: Szakmai összefoglaló a Belvárosi Térség Integrált Szakképző Központ Kht. megrendelésére

tartott konfliktuskezelési és mediációs tréningről. (3.)

http://www.legeartis.hu/download/szakmai_osszefoglalo.pdf. (2021.04.08.)
48 https://www.facebook.com/hintalovon/. (2021.04.07.)
49 HINDUJA - SAMEER-PATCHIN - JUSTIN W.: Bullying Beyond the Schoolyard - Preventing and Responding to

Cyberbullying. Corwin, Thousand Oaks California, 2015. (12.)

http://www.legeartis.hu/download/szakmai_osszefoglalo.pdf
https://www.facebook.com/hintalovon/

112

jelenséggel, mi több, véleményem szerint e helyzetek kezelése iskolai szinten lehetne a

leghatékonyabban megvalósítható.

Csekekő Borbála,a Kék Vonal Gyermekkrízis Alapítvány szakmai vezetője szerint a cyberbullying

hátránya, hogy a pedagógus sok esetben nehezen lát bele az online zaklatás működésébe.50 Ennek oka

lehet, ha például az oktatók nem rendelkeznek a probléma átlátásához megfelelő digitális tudással, vagy

úgy gondolják, mivel a jogsértésre nem az iskola területén került sor, nem is állt volna módjukban azt

megakadályozni – végtére is valóban irreális elvárás lenne, hogy az általuk tanított gyermekek minden

virtuális világban tett lépését felügyeljék. Nem szabad azonban megfeledkeznünk arról sem, hogy az

osztályközösség nem szűnik meg az iskola falain kívül sem.

Kialakult módszertan híján a tanárok kreativitásán múlik, hogyan kezelik a virtuális térben történő

bántalmazást.51

 A Magyartanárok Egyesülete és az Osztályfőnök Szakmai Egyesülete 2019. október 12 – én

szervezett konferenciáján Csörszné Tar Enikő kisvárdai pedagógus egy általa alkalmazott, rendkívül

hasznos módszerről számolt be. Egy diákja nevében hamis Facebook profilt készítettek, a tanárnő három

diákra gyanakodott, bizonyíték híján azonban nem tudta meggyanúsítani őket. Így anélkül, hogy

megosztotta volna a fiúkkal, miért teszi, olyan feladatokat adott nekik, amelyek elkészítéséhez olvasniuk

kellett a cyberbullyingról. Mindhárom tanuló testre szabott feladatokat kapott: egyikük, aki jó magyaros

volt, fogalmazást írt az iskolaújságba a jelenségről, informatikából ügyes társa egy Power Point előadást

készített a témában, az angol nyelvből jeleskedő fiú esszét írt a kérdésről. A feladatok elérték céljukat:

a kamu profil pár nappal később megszűnt.

A kreatív eszközökön túl az iskolák hagyományosabb módszereket követve is megpróbálhatják

orvosolni a kérdést. A nevelési oktatási intézmények működéséről szóló 11/1994. MKM rendelet 4. §

(2) bekezdés i, pontja szerint az iskola szervezeti és működési szabályzata tartalmazza a fegyelmező

intézkedések formáit és alkalmazásának elveit.52 Az intézmények házirendjükbe foglalhatnak olyan

intézkedéseket, amelyek által megelőzhetők az iskola területén megvalósított cyberbullying

cselekmények, példának okáért megtilthatják a mobiltelefonok – mint leggyakoribb elkövetési eszköz –

használatát. Ezzel összefüggésben érdemes kitérni arra a diákok között oly sokszor felmerülő kérdésre:

elveheti – e a tanár az órán titokban használt mobiltelefont? A probléma nem csak hazánk fiataljait

foglalkoztatja, 2018 – ban például Franciaországban egy iskola bejelentette, hogy a tanintézményekből

kitiltják az okostelefonokat, mivel álláspontjuk szerint a diákok lassan már nem is kommunikálnak

egymással hagyományos módon, s emellett a tanítás sem tud zavartalanul működni a mobilhasználat

miatt. A döntés nem példa nélküli, francia mintát követve ugyanezen évben egy hatvani általános iskola

is hasonló intézkedést foglalt házirendjébe: a diákok minden reggel beteszik telefonjaikat az osztály

közös kosarába, amit tanáraik tanítás végéig a tanáriban őriznek, egy elzárt szekrényben. 53

Bár úgy gondolom, a diákok kifejezőkészsége, RL – ben való kapcsolatépítése szempontjából hozhat

egy hasonló intézkedés pozitívumokat, kimondottan a cyberbullyingra vonatkoztatva kijelenthetjük,

50 KODÁCSI Boglárka beszámolója a Magyartanárok Egyesülete és az Osztályfőnökök Szakmai Egyesülete 2019.

október 12 – én szervezett „A pellengér új formái: bullying, cyberbullying” címet viselő konferenciájáról.

https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-bullying-cyberbullying-beszamolo-a-

konferenciarol/amp/. (2021.04.08.)
51 NEUBERGER Eszter: Nem tudnak mit kezdeni a tanárok a cyberbullyinggal.

https://www.google.hu/amp/s/index.hu . (2021.04.08.)
52 https://www.oktbiztos.hu/ugyek . (2021.04.08.)
53 RTL Híradó 2018. március 7 – i adása. https://rtl.hu/rtlklub/hirek/reggel-le-kell. (2021.04.08.)

https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-bullying-cyberbullying-beszamolo-a-konferenciarol/amp/
https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-bullying-cyberbullying-beszamolo-a-konferenciarol/amp/
https://www.google.hu/amp/s/index.hu
https://www.oktbiztos.hu/ugyek
https://rtl.hu/rtlklub/hirek/reggel-le-kell

113

hogy nem oldja meg a problémát. Naivitás lenne azt gondolni, hogy a házirendet nem lehet kijátszani –

sőt, ez még izgalmas diákcsínynek is tűnhet! A gyermekekről pedig nem lehet elvitatni a kreativitást.

Ezen túlmenően pedig, hiába nem követnek el online zaklatást vagy egyéb cyberdevianciát a gyermekek,

mikor az iskola területén tartózkodnak, ettől függetlenül, amennyiben iskolatársaikat zaklatják, az

iskola, amennyiben ilyesmiről tudomást szerez – ha konkrét szabályozás hiányában nem is jogilag–,

erkölcsileg felelős az abúzusért, hiszen egy olyan gyermek jogai sérülnek, akiért az oktatási intézmény

felelősséggel tartozik, s aki bántalmazóját éppen iskolai keretek között ismerte meg.

Jogszabályi rögzítés hiányában felmerül a kérdés, a cyberbullying esetében mely nevelési szinten

lehetne hatékonyan orvosolni a már bekövetkezett problémát.

A fentebb bemutatott kisvárdai esetben csupán pedagógiai módszerek alkalmazása elegendő volt ahhoz,

hogy az elkövető megszüntesse a hamis Facebook profilt. Sajnálatos módon azonban a cybebullyingnak

nem az ál – közösségi oldalak készítése a leggyakoribb megnyilvánulási formája. Véleményem szerint,

amennyiben egy diák (vagy diákok egy csoportja) gyűlölködő üzeneteket küld, vagy súlyosabb

esetekben öngyilkosságra buzdít valakit, már nem elegendő a pedagógusok kreativitásában bízni, hiszen

nem minden tanártól várható el, hogy kisvárdai kollégájukhoz hasonló leleményességgel oldják meg a

problémát. Túlterheltség miatt nem is lenne minden tanárnak ideje önállóan kidolgozni innovatív

módszereket. Álláspontom szerint átfogóbb projektek szükségesek a megelőzéshez és a probléma

orvoslásához, amely projektek során természetesen meg kell kísérelni minél több pedagógust bevonni a

döntéshozatalba, megismertetni velük újfajta módszertanokat.

IX. Értékelő megállapítások

Tanulmányomban a diákok kötelezettségszegéséhez vezető konfliktusok kezelési lehetőségeit mutattam

be. A konfliktus a fejlődés szerves része, tekinthetjük akár az élet táncának is,54azonban a gyermekek

lelkivilágára tekintettel ismét hangsúlyoznom kell az ütközések mögött húzódó szükségletek

feltérképezésének fontosságát, és hogy milyen kiemelt jelentőséggel bír, hogy a konfliktus kezelési

módszere ennek fényében kerüljön megválasztásra.

 Ennek jegyében hasonlítottam össze a fegyelmező intézkedések alkalmazását a resztoratív

szemléletmóddal. Az oktatási – nevelési intézmények számára a társadalmi változások gyors lekövetése

létfontosságú, hiszen ezeknek a változásoknak a hatásai a gyermekek mentális, közösségi fejlődésében

jelentkeznek.55 Álláspontom szerint e követelménynek az oktatási intézmények a modernebb

szemléletmódot tükröző resztoratív szemléletmód elsajátításával tehetnek eleget.

 Magyarország Digitális Gyermekvédelmi Stratégiájának56 célja, hogy a resztoratív

sérelemkezelés fokozottabban legyen jelen a köznevelési intézményekben.

 A tanulók számos okból, így példának okáért akár kalandvágyból, kortárs közösségi nyomásra

vagy önértékelési problémákra visszavezethetően tanúsíthatnak deviáns magatartást. Amennyiben

azonban az adott diák nem valósít meg tényállásszerű bűncselekményt, vagy cselekménye

tényállásszerű ugyan, azonban magánindítványra büntetendő – például zaklatás, becsületsértés esetén -

54 DRIPPEY-DÉVAI Júlia: Sikeres konfliktuskezelés – resztoratív technikák az iskolában.

https://mindsetpszichologia.hu/sikeres. (2021.04.08.)
55 Az iskolai agresszió megelőzésének és kezelésének segédanyaga. https://www.munkacsisuly.hu. (2021.04.08.)
56 A Gyermekek Számára Biztonságos Internetszolgáltatás megteremtéséről, a tudatos és értékteremtő

internethasználatról és Magyarország Digitális Gyermekvédelmi Stratégiájáról szóló 1488/2016.(IX.2.) Korm.

rendelet.

https://mindsetpszichologia.hu/sikeres
https://www.munkacsisuly.hu/

114

, és a jogosult nem tesz feljelentést, ellenben igényli a helyzet iskolán belüli rendezését, a mediáció,

továbbá a konferencia – vagy körmódszerek nyújthatnak megfelelő megoldást ezen esetekre.57

 A mediáció fentebb részletesen bemutatásra került, a körmódszerek pedig annak a lehetőségét

teremtik meg, hogy a problémamegoldásba ne csupán a sérelmet szenvedő és okozó fél, hanem az őket

körülvevő (osztály)közösség is bevonható legyen. A kör ugyanis mindenkié, ez is azt szimbolizálja,

hogy a közösség minden tagja egyenrangú, mindenki véleménye számít.58

 Ezen technikák alkalmazása többletmunkát kíván meg a pedagógusoktól, akik speciális

helyzetben vannak, hiszen amellett, hogy a társadalom tőlük várja el az iskolai problémák kezelését,

maguk is gyakran válnak a konfliktus alanyaivá. Potenciális konfliktushelyzetet teremt már maga tény

is, hogy a nevelő egy bizonyos célt akar megvalósítani, és a diák ennek ellenáll, az utóbbi időben pedig

gyakran hallani olyan eseteket, hogy az ellenállás agresszív magatartás formájában ölt testet. Az

agresszivitást sok egyéb más mellett (pl. szocializációs hiányosságok, társadalmi minták, családi

problémák) kiválthatják akár iskolai élmények is: kedvezőtlen légkör, teljesítménykényszer,

diszkriminálás.59 Amennyiben a tanár érzelmileg erősen érintett az összeütközésben, indokolt külső

szakember bevonása.

 Nemzetközi kutatások számos összefüggésre mutattak rá az iskola, és az osztály klímája és más

fontos tényezők között, az iskolai teljesítménytől kezdve a stresszel való megküzdésen át egészen az

iskolai erőszakig.60

 Összegzésképp elmondható tehát, hogy összefüggés áll fenn a biztonságos iskolai környezet és

az iskolai konfliktusok gyakorisága között. A támogató légkör egyik kulcsfogalma az igazságosság

érvényesülése. Dalbert megfigyelései szerint minél inkább igazságosnak észlelték a diákok tanáraik

viselkedését, annál pozitívabb attitűdöt alakítottak ki az oktatási intézményhez.61 Jogosan merül fel a

kérdés: vajon milyen döntést érezhetne igazságosabbnak az egyén annál, amelynek kialakításában

aktívan közreműködhetett?

 Erre tekintettel véleményem szerint az oktatási intézményeknek érdemes nagyobb hangsúlyt

fektetniük az alternatív vitarendezési technikák alkalmazására, ugyanis a tudat, miszerint a gyermek

tisztában van azzal, hogy valamely felmerülő probléma, kötelezettségszegés esetén az ő álláspontját is

meghallgatják, részt vehet az eljárás alakításában, nagyban hozzájárul a biztonságos, pozitív intézményi

környezet megteremtéséhez. A támogató légkör pedig az iskolai konfliktusok számának csökkenését

eredményezi.

Irodalomjegyzék

A Gyermekek Számára Biztonságos Internetszolgáltatás megteremtéséről, a tudatos és értékteremtő

internethasználatról és Magyarország Digitális Gyermekvédelmi Stratégiájáról szóló 1488/2016.(IX.2.)

Korm. rendelet.

57 www.gyertyanffy.elte.hu. (2021.04.08.)
58 www.bekesiskolak.hu/modulok. (2021.04.08.)
59 SZEKSZÁRDI Ferenc: A pedagógiai gyakorlat jellegzetes konfliktusai. https://mek.oszk.hu/04600. (2021.04.08.)
60 BUDAI Mariann – PÉTER-SZARKA Szilvia: A kreatív klíma. Új irány az iskolai klíma és a konfliktuskezelés

kutatásában. Iskolakultúra 2015/9. sz. (6.)
61 JÁMBORI Szilvia: Az iskolai környezet szerepe a serdülők jövő – orientációjának alakulásában. Magyar

Pedagógia 2003/4. sz. (484.)

http://www.gyertyanffy.elte.hu/
http://www.bekesiskolak.hu/modulok
https://mek.oszk.hu/04600

115

BOZSIKNÉ Vig Marianna: A mediáció bevezetésének lehetőségei és módjai a pedagógiai gyakorlatban.

Szakdolgozat, Miskolci Egyetem, Állam – és Jogtudományi Kar, 2019.

BUDAI Mariann – PÉTER-SZARKA Szilvia: A kreatív klíma. Új irány az iskolai klíma és a

konfliktuskezelés kutatásában. Iskolakultúra 2015/9. sz.

BUDAVÁRI Takács Ildikó: A konfliktuskezelés technikái. Budapest, Szent István Egyetem, 2011.

HINDUJA, SAMEER-PATCHIN, JUSTIN W.: Bullying Beyond the Schoolyard - Preventing and Responding

to Cyberbullying. Corwin, Thousand Oaks California, 2015.

JÁMBORI Szilvia: Az iskolai környezet szerepe a serdülők jövő – orientációjának alakulásában. Magyar

Pedagógia 2003/4. sz.

JANOVSZKY SÁNDOR – NAGYNÉ JANOVSZKY Krisztina: Mediáció: egy újszerű és ésszerű

konfliktuskezelési eszköz. Új Pedagógiai Szemle, 2012/7-8. sz.

JUHÁSZ Éva Anna – KOVÁCS Piroska: Iskolai konfliktusok – Alternatív vitarendezés – Mediáció. In:

FEHÉRPATAKY Balázs – HUNYADI Krisztina – JUHÁSZ Éva Anna – KOVÁCS Piroska – MOLNÁR Hedvig

– SZABÓNÉ BÁNFALVI Katalin – SZIKULAI Rita – SZULÁNÉ ZSILINSZKI Gabriella – VOGLNÉ NAGY

Zsuzsanna: Konfliktuskezelési iránytű. Segédanyag az alternatív vitarendezési eljárások

alkalmazásához az oktatási intézményekben. Oktatáskutató és Fejlesztő Intézet, Budapest 2012.

KÁLLAI Gabriella: Iskolai szabályozás In: GYÖRGYI Zoltán – NIKTSCHER Péter(szerk.): Mindennapi

ütközések – iskolai konfliktusok és kezelésük. Oktatáskutató és Fejlesztő Intézet, Budapest 2012. 43. o.

KALMÁR Margit – NAGY Éva: Resztoratív technikák egy iskola életében.Új Pedagógia Szemle 2012/ 7

– 8. sz.

KOLTAY András - NYAKAS Levente: Magyar és európai médiajog. Budapest, Complex, 2012. 269. o.

KÖLBL, Doris – LENHDER, Robert: Peer – Mediation in Schulen. Bundesministerium für Bildung.

Wissenschaft und Kultur, Bécs 2006.

MÁRTONFI Görgy: Konfliktuskezelés – fegyelmivel vagy alternatív vitarendezéssel? In: GYÖRGYI

Zoltán – NIKTSCHER Péter(szerk.): Mindennapi ütközések – iskolai konfliktusok és kezelésük.

Oktatáskutató és Fejlesztő Intézet, Budapest 2012.

RÓZSÁS Eszter: A gyermekjogok tartalma, érvényesülése és védelme. PhD értkezés, Pécs, 2008.

SÁRY János- SOMODY Bernadette: Alapjogok. Alkotmánytan II. Budapest, Osiris, 2008.

SZABÓNÉ BÁNFALVI Katalin – HUNYADI Krisztina: A resztoratív (helyreállító) eljárások létjogosultsága

az oktatási intézményekben. In: FEHÉRPATAKY Balázs – HUNYADI Krisztina – JUHÁSZ Éva Anna –

KOVÁCS Piroska – MOLNÁR Hedvig – SZABÓNÉ BÁNFALVI Katalin – SZIKULAI Rita – SZULÁNÉ

ZSILINSZKI Gabriella – VOGLNÉ NAGY Zsuzsanna: Konfliktuskezelési iránytű. Segédanyag az alternatív

116

vitarendezési eljárások alkalmazásához az oktatási intézményekben. Oktatáskutató és Fejlesztő Intézet,

Budapest 2012.

SZEKSZÁRDI Júlia: Konfliktusok. Budapest, Iskolapolgári Alapítvány – Állampolgári Tanulmányok

Központja, 1994.

SZŐKE-MILINTE Enikő: Konfliktuskezelés és pedagógusmesterség. A pedagógusok

kríziskommunikációjának fejlesztése.Budapest,Országos Pedagógiai Könyvtár és Múzeum, 2006. 18. o.

SZÜDI János: Pedagógus – gyermek – szülő. Complex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft,

Budapest 2010.

ZSOLNAI Anikó: Értékek és értékpreferenciák az európai és a magyar közoktatásban.Iskolakultúra

2009/10. sz.

A nevelési – oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló

20/2012. évi (VII. 31.) EMMI rendelet

A nevelési – oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet

A közoktatásról szóló 1993. évi LXXIX. törvény

A büntető törvénykönyvről szóló 2012. évi C. törvény

1991. évi LXIV. törvény a Gyermek jogairól szóló, New Yorkban, 1989. november 20-án kelt

Egyezmény kihirdetéséről

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról

Az iskolai agresszió megelőzésének és kezelésének segédanyaga. https://www.munkacsisuly.hu.

(2021.04.08.)

Az Oktatási Hivatal jelentése a fegyelmi eljárások szakmai ellenőrzéséről általános iskolákban és

szakképzést folytató intézményekben. Budapest, 2016. március 31. 58. o.

https://www.oktatas.hu/pub_bin. (2021.04.08.)

Az Oktatási Hivatal jelentése a fegyelmi eljárások szakmai ellenőrzéséről általános iskolákban és

szakképzést folytató intézményekben. Budapest, 2016. március 31. 59. o.

https://www.oktatas.hu/pub_bin. (2021.04.08.)

Az Országos Mediációs Egyesület 2018. májusi konferenciáján elhangzott mottó

Drippey – Dévai Júlia: Sikeres konfliktuskezelés – resztoratív technikák az iskolában.

https://mindsetpszichologia.hu/sikeres. (2021.04.08.)

https://merce.hu/2020/01/13/drasztikusn . (2021.04.08.)

https://www.munkacsisuly.hu/
https://www.oktatas.hu/pub_bin
https://www.oktatas.hu/pub_bin
https://mindsetpszichologia.hu/sikeres
https://merce.hu/2020/01/13/drasztikusn

117

https://partnershungary.hu/iskolai-mediacio. (2021.04.08.)

https://unicef.hu/gyermekjogok. (2021.04.07.)

https://www.facebook.com/hintalovon/. (2021.04.07.)

https://www.oktbiztos.hu/ugyek . (2021.04.08.)

KODÁCSI Boglárka beszámolója a Magyartanárok Egyesülete és az Osztályfőnökök Szakmai

Egyesülete 2019. október 12 – én szervezett „A pellengér új formái: bulyying, cyberbullying” címet

viselő konferenciájáról. https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-

bullying-cyberbullying-beszamolo-a-konferenciarol/amp/. (2021.04.08.)

Konfliktusok iskolai környezetben. https://konszenzus.org/wp-content/uploads/AVR/lecke1_lap5.html.

NÉMETH Viktor: A mediáció, mint interperszonális problémamegoldó eszköz leírása és magyarázata a

PTC tükrében. PhD értekezés, Budapest 2017.

NEUBERGER Eszter: Nem tudnak mit kezdeni a tanárok a cyberbullyinggal.

https://www.google.hu/amp/s/index.hu . (2021.04.08.)

RTL Híradó 2018. március 7 – i adása. https://rtl.hu/rtlklub/hirek/reggel-le-kell. (2021.04.08.)

SZÉCSENYI István: A közösség szerepe az egyén szocializációjában. https://osztalyfonok.hu/182.

(2021.04.08.)

SZEKSZÁRDI Ferenc: A pedagógiai gyakorlat jellegzetes konfliktusai. https://mek.oszk.hu/04600.

(2021.04.08.)

Virág András: Szakmai összefoglaló a Belvárosi Térség Integrált Szakképző Központ Kht.

megrendelésére tartott konfliktuskezelési és mediációs tréningről. 3. o.

http://www.legeartis.hu/download/szakmai_osszefoglalo.pdf

www.bekesiskolak.hu/modulok. (2021.04.08.)

www.gyertyanffy.elte.hu. (2021.04.08.)

www.hunagor-dalton.hu/sajtovisszhang/Peer-med.pddf. (2021.04.08.)

https://partnershungary.hu/iskolai-mediacio
https://unicef.hu/gyermekjogok
https://www.facebook.com/hintalovon/
https://www.oktbiztos.hu/ugyek
https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-bullying-cyberbullying-beszamolo-a-konferenciarol/amp/
https://magyartanarok.wordpress.com/2019/10/26/a-pellenger-uj-formai-bullying-cyberbullying-beszamolo-a-konferenciarol/amp/
https://konszenzus.org/wp-content/uploads/AVR/lecke1_lap5.html
https://www.google.hu/amp/s/index.hu
https://rtl.hu/rtlklub/hirek/reggel-le-kell
https://osztalyfonok.hu/182
https://mek.oszk.hu/04600
http://www.legeartis.hu/download/szakmai_osszefoglalo.pdf
http://www.bekesiskolak.hu/modulok
http://www.gyertyanffy.elte.hu/
http://www.hunagor-dalton.hu/sajtovisszhang/Peer-med.pddf

118

Várallai Luca1

Az egyház és a gyermekvédelem kapcsolata – Engedjük Jézushoz a gyermekeket?

I. A történelmi egyházak kiemelt alakjai a gyermekvédelemben

Az egyház, mint intézményesült hit - ahogy XI. Ince pápa mondta - számos kísérletet tett arra a

történelem folyamán, hogy a világ összes elesettjén segítsen. A keresztény ősegyházi elődogmák a

lélekápolást a feladataik közé sorolták, illetőleg bizonyos ápoldákat hoztak létre, mind a fizikális, mind

a lelki betegségek kezelésére. Nagy Konstantin kötelezővé tette a szerzetesek börtönlátogatását, emellett

a foglyokkal való bánásmód felülvizsgálatában nagy helyet kaptak az egyházi személyek. Az első

szerzetesközösségektől származtatjuk a karitász intézményét is, mely összefoglalója az imént

felsoroltoknak és amely szintén nagy figyelmet fordított arra, hogy a kisgyermekek kielégítő életben

részesüljenek. A XVI. században Néri Szent Fülöp felkarolta az utcán kóborló gyermekeket, hogy

segíthesse őket életútjuk során, hatására az egyház árvaházakat létesített. Bosco Szent János, aki

gyermeknevelési instrukciókat adott a híveknek, a keresztény gyermeknevelés atyjaként tartjuk számon.

Mindezek azt mutatják, hogy a témánk szempontjából különös jelentőséggel bíró és a

gyermekvédelemmel kapcsolatos tevékenységek, illetőleg az ezekhez való hozzáállás szorosan

összefügg az egyházzal.

II. Modellváltás

Ma jelenleg kb. 23.000 gyermek nem élhet vérszerinti szüleivel különböző okok miatt.2 Alapvetően a

gyermekvédelem fogalma magában foglalja az „1997. évi XXXI. törvény a gyermekek védelméről és a

gyámügyi igazgatásról” (Gyvt.) alapján mindazt, ami a gyermek családban történő nevelkedését segíti

elő vagy veszélyeztetettségét megelőzi és megszünteti, valamint a gyermeket helyettesítő védelemben

részesíti.3 A magyar gyermekvédelmi rendszer lehetővé teszi mind a pénzbeli, természetbeni és

gondoskodást nyújtó gyermekjóléti alapellátásokat, illetőleg a gyermekvédelmi szakellátásokat,

amelyeket hatósági intézkedésekkel hajtanak végre.4 Ez azt jelenti a Gyvt. céljával egyöntetűen, hogy

az állam jogosultsági körébe tartozik, hogy a gyermeket akár az otthonával nem megegyező

gyermekvédelmi intézménybe helyezzék el.

Mi a differenciálódás alapja akkor, ha a gyermeket állami vagy egyházi gyermekvédelmi intézménybe

kell elhelyezni? Mi alapján döntik el, hogy egy gyermek állami, illetőleg egyházi lakásotthonba kerül?

A kérdés régebben könnyebben adott választ, mert a területileg illetékes hatóság a lakóhelyéhez

legközelebb álló intézményhez helyezte el a gyermeket, így praktikussági szempontokat kellett

figyelembe venni az ügyintézés és végrehajtás gyorsasága, de legfőképpen a gyermek egészséges testi-

lelki fejlődése érdekében. Ez a kettő szorosan összefügg, mivel ha később jut segítséghez a gyermek,

egész életére kihat a késői beavatkozás, illetőleg a vérszerinti szülők sokszor nincsenek tisztában, milyen

lehetőségeik vannak hazánkban, így több információval kell szolgálni a gyermekvédelmi

szakembereknek, szociális kisegítő munkatársaknak.

A Kormány jelenlegi és a közelmúltban is érezhető álláspontja az, hogy minél nagyobb teret kell engedni

az egyháznak a szociális területeken. Ennek előzménye és egyben első lépése a 2020. március 31-én

1 A szerző PTE-ÁJK nappali tagozatos jogász hallgatója, Témavezető: dr. Herke-Fábos Barbara Katalin

(tanársegéd)
2 https://www.sos.hu/neveloszulo/ (2021.04.07.)
3 Gyvt. 14.§ (1) bek.
4 Gyvt. 14.§ (2) bek.

https://www.sos.hu/neveloszulo/

119

benyújtott T/9933. számú törvényjavaslat volt „az egyházak szociális és gyermekvédelmi ellátások terén

betöltött szerepének megerősítéséről”5, amely többek között arra helyezte a hangsúlyt, hogy az egyház

az imént említett területeken akár egyetlen szereplőként jelenjen meg. A törvényjavaslatban kitértek

arra, hogy e területeken az ellátás színvonalának erősítése érdekében az egyházzal együttműködést vállal

az állam, melynek eredője az Alaptörvény VII. cikke.6 Ez a változás és az egyház növekvő részesedése

a szakellátásban, az idős-és fogyatékos otthonok fenntartásában, az alapellátásban, illetve a

gyermekvédelemben annak köszönhető, hogy: „Magyarország elismeréssel adózik az egyházaknak a

kiemelkedő fontosságú és közösségteremtő nevelési, oktatási, felsőoktatási, egészségügyi, karitatív,

szociális, család-, gyermek- és ifjúságvédelmi, valamint kulturális, környezetvédelmi, sport- és más

tevékenységükért. Magyarország az Alaptörvény XVI. cikke alapján elkötelezetten védi a gyermekek

jogait és XIX. cikke alapján törekszik a rászorulók szociális biztonságának megteremtésére”.7 Ez

alapján kijelenthetjük, hogy az egyház, mint lelki és anyagi támogató, egyre jobban segítőkezet nyújt,

egyfajta „jobb keze” az államnak. A törvényjavaslatból törvény lett, mely 2021. január elsejével

hatályba lépett. A közel három hónapja hatályban lévő 2020. évi XXVIII. törvény az egyházak szociális

és gyermekvédelmi ellátások terén betöltött szerepének megerősítéséről (2020. évi XXVIII. törvény)

számos változott hozott. Reflektálva tehát az alapkérdésre, hogy állami vagy egyházi intézményben

helyezik el a gyermeket, ma már nem releváns, mert a gyermek nagy valószínűséggel egyházi

fenntartású gyermekvédelmi szolgálathoz kerül.

A gyermekvédelmi intézmények 60%-a egyházi fenntartású lett a törvény hatályba lépésétől és ez a

százalék egyre jobban növekszik. Szakértői vélemények szerint ez akár 90%-ra is emelkedhet a

következő három évben. Ez a 60% azt jelenti, hogy a nevelőszülői hálózatok is az egyház kezébe

kerülnek, nagyon kevés megyében/régióban működnek állami vagy egyéb fenntartásban lévő (nem

egyházi) nevelőszülői felkészítő tanfolyamok. A törvény elsősorban a magyar állam által működtetett

gyermekvédelmi intézményeket kívánja az egyház hatáskörébe adni. Ezekre ellenpélda az SOS

Gyermekfalu Magyarországi Alapítványa, melyet nem érintett a 2020. évi XXVIII. törvény, nem volt

hatással az átalakulás a szervezeti konstrukciójára. Az SOS Gyermekfalvak Kőszegen, Kecskeméten,

Orosházán, Budapesten és környékükön várják a nevelőszülők jelentkezését.8 Az alapítvány az állami

támogatás mellett külföldi finanszírozással és a belföldi szervezetek hozzájárulásával tartja fenn magát,

így közel 400 gyermeknek és fiatalnak segítenek a jobb élet reményében. Az alapítvány egyik fő célja

a prevenció, vagyis a gyermekek családjuktól való elszakításának, kiemelésének megelőzése. Ha sajnos

ez meg is történik, akkor ennek a legjobb körülmények közötti lebonyolítása. Ennek következtében a

nevelőszülői családok szakemberek segítségével a lehető legnagyobb odaadással megpróbálják a

gyermekeket nevelni és kialakítani egy kiegyensúlyozott életet számukra. Ha a gyermek betöltötte a

tizennyolcadik életévét, nem marad egyedül. Ifjúsági Házba kerülhet, ahol ugyancsak közösségre lelhet,

és nem érzi azt, hogy a tizennyolcadik születésnapján elengedik kezét a felnőttkor kapujában. Az SOS

Gyermekfalvak ezért is nagyszerűek, mert gondosokodnak nem csak a tizennyolc év alatti kiemelt

gyermekekről, vagy akiket a kiemeléstől védenek meg szüleikkel karöltve, hanem akik innen kerülnek

ki és innen folytatják életüket, azokat továbbra is segítik. Véleményem szerint, aki eleve hátránnyal

indul (gondozásba vétel, kiemelés, nevelőszülőkhöz kerülés stb.), sokkal nehezebben tud a

későbbiekben érvényesülni. Mindig lesz valamilyen anyagi vagy lelki háttérprobléma, ami az útjába áll,

még ha azt gyermekként a jogszabályok és az állami/egyházi intézmények, nonprofit szervezetek

kompenzálni, csillapítani próbálják. Hiszen ez az egyén érdekét szolgálja, amely társadalmi érdekké

5http://www.tamogatoweb.hu/index.php/jogszabalyfigyelo/tervezetek-2020/479-az-egyhazak-megerositeserol

(2021.04.07.)
6 Alaptörvény, Szabadság és felelősség, VII. cikk
7 https://www.parlament.hu/irom41/09933/09933.pdf (2021.02.20.)
8 https://www.sos.hu/rolunk/ (2021.04.07.)

http://www.tamogatoweb.hu/index.php/jogszabalyfigyelo/tervezetek-2020/479-az-egyhazak-megerositeserol
https://www.parlament.hu/irom41/09933/09933.pdf
https://www.sos.hu/rolunk/

120

formálódik. Kérdés, hogy a hátrányt megszűntnek nyilváníthatjuk-e pusztán a jogszabályok alapján?

Nyilvánvalóan nem, mert a joggal nem lehet emberi lelkeket gyógyítani.

Az állam teljes együttműködést vállal az egyházzal. Megtörtént az állami tulajdonban lévő ingatlanok

tulajdonjogának átruházása is az egyházmegyékre, mely újabb terjeszkedési lehetőséget jelent az

egyháznak. Érdemes megfigyelni a felekezetek közötti arányokat is, mely egyöntetűen a katolikus

egyház javára dől el, a részesedése ezen ingatlanokból 35,7%, míg a protestáns és egyéb egyházaké

64,3%, ebből is kiemelve a református felekezetet (32,1%). A katolikus egyház primátusa figyelhető

meg. Ezeket az adatokat a 2020. évi XXVIII. törvény 1. sz. melléklete tartalmazza.

III. Konzekvencia

A modellváltás követeztében rá kell térnünk arra, milyen változásokon ment keresztül a

gyermekvédelem Magyarországon.

Az alapkövetelmények megmaradtak a nevelőszülővé válás terén. A nevelőszülői foglalkoztatási

jogviszony és a helyettes szülői jogviszony egyes kérdéseiről szóló 513/2013. (XII.29.) Korm.rendelet

(513/2013. (XII.29.) Korm.rendelet) alapján a nevelőszülőnek büntetlen előéletűnek kell lennie, családi

állapottól függetlenül létesíthet foglalkoztatási jogviszonyt- ám az egyház preferálja a házasság

intézményét, mellyel kapcsolatosan felmerülhetnek alapjogi kérdések-, 24. életévet betöltöttnek, a

gondozott gyermeknél 18 évvel és legfeljebb 50 évvel kell idősebbnek lennie, emellett az egészségügyi

és lakhatási körülményeknek továbbra is változatlanul meg kell felelnie. Külön szakértői hozzájárulást

igényel a pszichológiai alkalmasság kivizsgálása. A nevelőszülői foglalkoztatási jogviszony (2014.

január 1-jétől a nevelőszülők foglalkoztatási jogviszonnyal rendelkeznek az 513/2013. (XII.29.) Korm.

rendelet alapján) szintén nem változott, azonban a szervi hatálya a törvénynek az egyház bevonásával

jelentős változást mutat. Ebben az esetben a nevelőszülői felkészítő tanfolyamokra kell gondolni,

melyek során felmerülhetnek hitbéli kérdések is. Teológus lelkészekkel, papokkal, akár egyházi

méltóságokkal is történhet egy ilyen beszélgetés. Kérdés továbbra is az, hogy mennyire járható út ez

akár egy ateista család számára? Meddig mehet el az egyház a gyermek érdekeit figyelembe véve? Az

ellátmány és nevelési díj összege ugyanannyi maradt (min. 102.600 Ft és min. 34.200 Ft- öregségi

nyugdíj legkisebb összegének 120%-a)9, a nevelőszülő továbbra is jogosult társadalombiztosítási

ellátásra, ellenben a rendelkezésre álló tőke az egyház bevonásával jelentősen megugrott, azonban még

nincs javaslat ennek emelésére.

A nevelőszülői hálózatok szinte egésze szintúgy az egyházhoz került. Az illesztés problémájának

megoldásához újabb tényezőket is figyelembe kell venni, hiszen számos vallási kérdést is górcső alá

vehetnek a szakértők, mikor megvizsgálják, hogy az adott gyermek mennyire kompatibilis a

nevelőszülők referenciájával. Eleve hatalmas feladat ez, komplexitása abban rejlik, hogy adott

körülmények között is előfordulhat, hogy nem elégséges a nevelőszülő, előreláthatólag nehézségekkel

állna szemben a hozzá került gyermekkel kapcsolatban, a gyámhatóságok mégis oda helyezik el őket,

ahová tudják. Ezt a politikát az egyház azzal próbálja kompenzálni, hogy minél több nevelőszülőt

toboroz egységnyi idő alatt. Rengeteg nevelőszülői felkészítő tanfolyamot hirdettek, folyamatosan

zajlanak a képzések az egyházi személyek bevonásával, feldolgozták az elbeszélgetéseken zajlott

anyagot, hogy minél jobban illeszkedjenek ebbe a „profilba”. A 2020. évi XXVIII. törvény hatályba

lépése óta kevés idő telt el, így egyelőre nincsen látható eredmény. Biztosan nem lehet állítani, hogy a

mennyiségi változás minőségi változást is hoz magával. Az „Árvácska-effektus” viszont ugyanúgy jelen

van a nevelőszülői hálózatokban, kevés eszköz áll a rendelkezésre, hogy ezeket kiszűrjék. A vallásosság

nem ad biztonságot így sem, a templomba járó nevelőszülők között is akadnak olyan esetek, mikor testi

9 https://www.neveloszuloiprogram.hu/1anyagi.html (2021.04.07.)

https://www.neveloszuloiprogram.hu/1anyagi.html

121

fenyítést vagy lelki terrort alkalmaznak a gyermek nevelésében. A Gyvt. szerint a gyermeket tizenkét

éves kora előtt célszerű nevelőszülőkhöz elhelyezni, ha erre nincs lehetőség vagy olyan helyzet áll fenn,

akkor az állam biztosít számára helyet az illetékes lakásotthonban. Tizenkét éves kor felett viszont

általánosabb, hogy a gyermekeket lakásotthonban helyezik el, mely azért indokolt, mert a tizenkettedik

életévét betöltött gyermek testi-lelki fejlődésére tekintettel kell lenni és ez az az életkor, ameddig a

gyermeknek szüksége van bizonyos ingerekre, melyeket később nehezebb pótolni. A jelenlegi álláspont

szerint, ha arra kerül a sor, hogy egy gyermeket elhelyeznek egy gyermekvédelmi intézményben, 60%

esély van rá, hogy egyházi fenntartásúba kerül. Ekkor megkérdőjelezhető a vallás-és lelkiismereti

szabadság, mint alapvető jog. Ennek vizsgálatára a 4/1993. (II.12.) AB határozatból kell kiindulnunk,

mely kifejti: „A gondolat- és vallásszabadságra a jog akkor képes hatást gyakorolni, ha a gondolat

vagy a belső meggyőződés megnyilvánul. Ez a megnyilvánulás a vallás gyakorlása. Még a <vallás vagy

más lelkiismereti meggyőződés szabad megválasztását vagy elfogadását> [Alkotmány 60. § (1) bekezdés

első fordulata] is csak azon keresztül tudja védeni az állam, hogy az eszmék szabad áramlását biztosítja.

Egyrészt a gondolat, a lelkiismereti és a vallásszabadsághoz való jog természete, másrészt a jog

lehetőségei folytán is, az állam kompetenciája csakis a meggyőződést alakító, illetve kifejező

kommunikációs folyamatra korlátozódhat. Az állam e helyzetéből is következik semlegessége.”10 Az AB

határozat első két mondatából következik, hogy ha a jelenlegi szabályozásokat nézzük a gyermekek

lelkiismereti- és vallásszabadságára vonatkozólag, mindenképpen számításba kell venni a 2011. évi

CCVI. törvényt a lelkiismereti- és vallásszabadság jogáról, valamint az egyházak, vallásfelekezetek és

vallási közösségek jogállásáról „a lelkiismereti- és vallásszabadság jogáról, valamint az egyházak,

vallásfelekezetek és vallási közösségek jogállásáról”. A 2.§ kimondja, hogy „a szülőnek, gyámnak joga

van ahhoz, hogy a kiskorú gyermek vallási hovatartozásáról döntsön és erről gondoskodjon”. Mi történik

azonban akkor, ha a gyermek lakásotthonba kerül vagy nevelőszülőkhöz? Hiszen a családjából kiemelt

gyermek vér szerinti szüleitől átvett tradíciókat, az alapvető értékékeket, a család sajátosságait és ettől

függetlenül viszi magával, hordozza magával később. Van-e a jogosultsága az egyháznak és az államnak

arra, hogy ha egy gyermek ateista családból származik vagy esetleg nem keresztény családból,

meghatározza, hogy a lakásotthonba helyezésekor bizonyos lelki gyakorlatokon, vallási töltetű

rendezvényen részt kell vennie a gyermeknek, ha alapvető jogokat sértenek ezzel? A lelkiismereti

szabadság emellett magába foglalja azt is, hogy az állam sosem hozhatja olyan helyzetbe az egyént –

akár gyermeket-, amely összeegyezhetetlen lenne személyével. Nyilvánvalóan nehéz vizsgálni, hogy

egy öt-hat éves gyermeknél mennyire érettek és fejlettek a vallási identitásához kapcsolódó nézetei, de

ha egy lakásotthonban arra köteleznék a nevelők, hogy minden reggel mondjon el egy imát vagy

vasárnaponként templomba járjon a többiekkel és arra szemmel láthatóan nemlegesen reagálna, a

komoly morális és jogi probléma mellett pszichológiai zsákutcába kerülhet. A jelenlegi modellből

kifolyólag egyre több veszéllyel járna a vallás ráerőltetése a gyermekekre. A szegényebb társadalmi

rétegekből kerülnek ki legtöbben az ilyen gyermekek, ahol kevésbé jellemző a vallásosság, ezáltal

kevésbé lesz fogékony ez a rendszer a gyermekvédelemmel való megbirkózásra és fordítva is: kevésbé

lehet fogékony egy elmaradottabb régióból származó kamasz is arra, hogy papokkal, teológusokkal és

vallásos nevelőkkel kelljen beszélnie, a mindennapjaiban velük élnie. A szakértőknek, a

gyermekvédelemben dolgozóknak, szociális munkakörben dolgozóknak tehát sokkal nehezebb dolguk

lesz a jövőben, mert eleve egy elvallástalanodott, a globalizáció kellős közepén felgyorsuló világban

egyre kevésbé fordulnak az emberek Istenhez. A határozat kapcsán szólnunk kell az állam

semlegességéről is. A vallásszabadság védelmi funkciót is jelöl az állammal szemben az egyén és a

közösségek aspektusából, érdekeiket szem előtt véve, amely annyit tesz, hogy az állam nem avatkozik

bele a vallási közösségek vitáiba, azonban lehetővé kell tenni a közösségektől való tartózkodás jogát is.

10http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-

learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html (2021.01.20.)

http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html
http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html

122

Másképpen fogalmazva: nem lehet senkit sem kényszeríteni bizonyos vallás gyakorlására sem.

Reflektálva erre szemléltetném a 2011. évi CCVI. törvény 3.§-át, mely kimondja, hogy lehetővé kell

tenni a gyermekvédelmi intézményekben is egyéni és közösségi szinten egyaránt a lelkiismereti- és

vallásszabadság gyakorlását. Ez alapján akár egy zsidó vagy muszlim vallású kisgyermek

gyermekvédelmi intézménybe kerül (ennek előfordulása inkább a fővárosra jellemző), bekerül egy nagy

valószínűséggel egyházi kézen lévőbe, amely keresztény felekezetekhez tartozik, biztosítani kell

számára, hogy vallását szabadon gyakorolhassa (pl. a zsidó gyermek csak kóser ételt ehet, muszlim

gyermek nem ehet disznóhúst vagy az ateista gyermek nem tartja a böjtöt).

Felmerül a kérdés, hogy a gyermek nem érezheti-e kirekesztőnek, ha őt nem érdekli a lakásotthonban

tartott vallási töltetű lelkigyakorlat vagy a vasárnapi mise, csak mert a körülötte lévő sorstársait pedig

igen és emiatt őt kollektíven kirekesztik? Érdemes lenne megfigyelni, milyen hatással lenne ez a

gyermek lelki fejlődésére, amely minden szempont előtt áll és prioritásban van, hiszen emiatt történik

meg a lakásotthonba helyezése, a szakemberekkel való kontaktja és ha arról van szó, a nevelőszülőkkel

való kapcsolatának kialakítása. Ha még egy újabb terhet rakunk egy ilyen emberre, aki kiszolgáltatott

helyzetben van, számos fejlődési zavar keletkezhet nála a személyiségét illetően. A kulturális

különbségek, a kirekesztés, a mindennapi eltérő mechanizmusok összenyomhatják a gyermeket, mellyel

a szakértőknek még jobban foglalkozniuk kell. A véleményem szerint ezért nem lehet szerencsés a

gyermekvédelmi rendszer ilyen útra terelése, mert egy alapvető és prioritásban lévő tényt hagy

figyelmen kívül, méghozzá a gyermek lelki világát. Természetesen, ha a gyermek fogékony az ilyen

változásokra, jobban tud alkalmazkodni, vagy olyan családban nőtt fel a nevelésbe vétele előtt, ahol

mindennapos a vallás és a hit jelenléte, kevesebb negatívum éri.

IV. Hitbéli kérdések

Még egy felnőtt ember esetében is komoly témával állunk szemben, ha a vallásról van szó. Ha még

mélyebben akarunk fogalmazni, akkor pedig a hit szóval élnék. A hittanoktatás Magyaroroszágon

különleges jelentőséggel bír, az általános iskolákban is bevezették az erkölcstannal párhuzamosan a

délelőtti tanrendbe illesztve is, vagyis már nemcsak délutáni fakultatív foglalkozásként van jelen az

oktatásban, hanem kötelező tantárgyként. A kormánypártok politikájából adódóan következett ez,

melyre a pedagógusok többé-kevésbé jó véleménnyel voltak. Az előbbiekben vázolt gyermekvédelmi

modellt is elérte az egyháziasítás. A vallásos családok gyermekei nagy valószínűséggel szintúgy

vallásosak lesznek, de ez nem biztosíték, manapság ugyanis inkább az elvallástalanodás a jellemző,

illetőleg, hogy később, felnőttkorukra lesznek érettek ezek a gyermekek arra, hogy visszatérjenek

hitükhöz. Erre reagálva kértem fel Horváth József atyát, aki a Szombathelyi Egyházmegyében a Kálvária

Szent-Kereszt Lelkészség lelkésze és a Martineum Felnőttképző Akadémia igazgatója volt 2010-ig, hogy

fejtse ki véleményét a gyermekek hitre való nevelésével kapcsolatban. Meglátása szerint: „A hit

kegyelem kérdése, az adott személy gondolkodásmódját, életét befolyásoló tényező. Isten szabad

akarattal áldotta meg az embert, a saját döntése, hogy megéli-e a hitét vagy sem, így a gyermekek

esetében is ezt a folyamatot kell táplálni, amelyet gyengéden és végképp nem erőszakkal kell véghez

vinni. Sosem szabad a gyermekben azt az érzetet kelteni, hogy ez szükséges. Hagynunk kell, maga jöjjön

rá, mi az, ami ebből neki javára válik.” Horváth József atya többek között kapcsolatban állt

Magyarország egyik legnagyobb egyházi gyermekvédelmi intézményével, a Szent Ágota

Gyermekvédelmi Szolgáltatóval. A létesítmény feladatának tekinti, hogy a gondozásba vett gyermekeket

a keresztény hit szerint neveljék, illetőleg, hogy megfelelő életben legyen részük a közösség ereje által.

Nem csak egy gyermekvédelmi szolgáltatóként tartják számon, hanem egy olyan közösségként, amely

alapértékeként a keresztény hit megélését hivatott segíteni az olyan gyermekek számára, akik nem

élhetnek vér szerinti szüleikkel. A közös programok mellett játékos elbeszélgetésekkel kedveskednek a

nevelők és a szociális munkatársak, akik papi hivatásuk mellett elhivatottak a gyermekvédelemben való

123

részvétel mellett is. Álláspontjuk szerint a hit egy plusz faktor, hogy könnyebben átvészeljék a

gyermekkorukat az ide kerülők. Az egyházi gyermekotthonok tehát újabb perspektívát nyitnak a

családjukból kiemeltek számára és ha megismerik a hitüket, felismerik, hogy nincsenek egyedül – és

nem csak ebben az értelemben véve a sorstársaikra lehet gondolni-, akkor egy idő után kódolva lesz

bennük az érzet, hogy nem maradtak magukra, mindig lesz mellettük valaki, aki segít nekik. Ahogy a

Szentírás tanítja: „Isten veletek lesz!”.11

V. Negatívumok

A kiskorúakkal szemben elkövetett szexuális visszaélések előfordulási esélyei egyre nagyobbak az

olyan közösségekben, ahol kiskorú gyermekekkel foglalkoznak. Nem áll rendelkezésünkre sok adat,

kevesen talán fel sem ismerik, hogy gyermekkorukban áldozatok voltak, a látencia igen nagy. Később

az áldozatok sokszor nem merik bevallani vagy felnőttként nem merik vállalni, hogy abúzus áldozatává

váltak, illetőleg csak később eszmélnek rá, mi is történt velük gyermekként. Az egyik közösségi portálon

2021. februárjában megjelent egy videó, melyet a közvélemény is csak „Partizán-interjúnak” emleget.

A videóban egy fiatal férfi vállalja fel, hogy gyermekkorában szexuális visszaélés áldozata lett egy

hozzá közel álló fiatal szeminarista papnövendék által a nyolcvanas évek végén. A megtekintések

számából adódóan sok emberhez eljutott, ám a történet felfedése nem 2021. februárjában kezdődött,

hanem már 2013-ban keresett fel jogi tanácsadót az áldozat. A katolikus egyház eleinte elzárkózott és

nem adott ki nyilvános közleményt, majd Erdő Péter bíboros új gyermekvédelmi felelőst nevezett ki

Gájer László személyében az Esztergom-Budapesti Főegyházmegyében 2021. márciusában.12 A reakció

okát nyíltan nem vállalják fel, de vélhetőleg emiatt történt a kinevezés. Az elmúlt évek arra mutattak rá,

hogy a katolikus egyház egyre jobban foglalkozik a gyermekbántalmazással, gyermekvédelmi ügyekkel.

A papi hebefília és pedofília nagyon komoly visszaszorító tényező a hívek egyházba vetett bizalmában,

a papok homoszexualitása mellett még inkább kiemelt jelentőségű probléma, melyet meg kell oldani.

Erdő Péter bíboros zéró toleranciát és új gyermekvédelmi programot hirdetett, hogy hatékonyabban

elősegítsék az egyházközösségben a szexuális visszaélések elleni fellépést. A prevenciós

tevékenységeket világi szakemberek segítségével, civil szervezetekkel, szerzetesrendekkel fogják

továbbra is folytatni, emellett mentálhigiéniás szakembereket képeznek, akik speciálisan a papok

segítségére lesznek, ha válságba kerülnének. A papi szemináriumi képzéseken – mint pl. az Esztergomi

Szemináriumban- kötelező tantárggyá válik a gyermekvédelem, illetőleg minél több gyermekvédelmi

konferenciát tartanak, ezzel is rásegítve, hogy a papi hivatást választók új személettel birkózzanak meg

a feladatukban. „A gyermekek védelmének ügye az élet minden területén egyre nagyobb jelentőséggel

bír, minden közösségnek, és különösen az egyháznak kiemelt felelőssége van a rábízott gyermekekkel

kapcsolatban” - mondta Erdő Péter.13

A Magyar Katolikus Püspöki Konferencia (továbbiakban: MKPK) 2011-ben készítette el gyermek- és

ifjúságvédelmi szabályzatát14, melyeben olyan irányelveket rögzítettek, amelyeket minden egyházi

személynek be kell tartania. Ezzel rámutattak arra, hogy sokkal komolyabban kell venni az egyházon

belüli visszaéléseket és merészebb lépéséket kell tenni.15 Az MKPK a kiskorúak védelmére, illetőleg a

11 Szent István Társulat: Biblia. Budapest, 2013. 1Móz 48,21
12https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben

(2021. 04. 08.)
13https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben

(2021. 04. 08.)
14https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-

kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf (2021. 04. 08)
15https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-

kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf (2021. 04.08.)

https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20(2021
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20(2021
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20(2021
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20(2021
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf

124

klerikusok, papnövendékek képzésére fekteti a hangsúlyt, és a sértetti oldal kompenzálásaként

felajánlotta a lelkipásztori segítséget is. Leszögezték, hogy a világi szakemberek segítségével történik

majd a leghatékonyabb gyakorlat kialakítása. Nem csak a Magyar Katolikus Egyház, hanem az Egyház

egészének irányelvei is ezek, a jogforrási hierarchiát tartani kell a Vatikánnal szemben és ezek kötelező

érvényűek minden ország katolikus egyházára, egyházmegyéire, további igazgatási egységeire.

Hivatkoznak benne a 2011. május 3-án kelt Hittani Kongregáció körlevelére is, mely külön felszólítja

minden ország püspöki konferenciáját arra, hogy a világi joggal összeegyeztetve történjen meg az

irányelvek gyakorlati hasznosítása. Erdő Péter bíboros szintén elmondta, hogy a világi büntetőeljárás

lefolytatására csak akkor kerül sor, ha az a cselekmény, amelyet az adott egyházi személy folytatott, a

világi jog szerint is büntetendő.16 Ez esetben lehet olyan cselekmény, amely az egyházi büntetőjog

számára releváns, míg a világi büntetőjogban egy tényállásnak sem felel meg. Ez az egyházi büntetőjog

szigorúbb oldalát is mutathatná, ám a szankcionálás tekintetében mégsem. El kell különíteni, mely

cselekmények büntethetőek a kánonjog, és melyek a világi jog szerint. A terminus technicusok

egyértelműsítése is fontos, hiszen egy-egy tényállási elem jelentése szintén eltérő lehet a kánonjog

világában. A még II. János Pál pápa által 2001. április 30-án kiadott Sacramentorum sanctitatis tutela,

amelyet XVI. Benedek pápa 2010 május 21-én hagyott jóvá tartalmazza azon „jó erkölcs elleni

legsúlyosabb bűncselekmény” -eket, melyet a Hittani Kongregáció szintén jóváhagyott. A

módosításokkal ellátott normák17 6. cikkelyének 1.§-a szerint ezen bűncselekmények az alábbiak:

- A Tízparancsolat 6. parancsa ellen elkövetett bűncselekmény, melyet egy klerikus 18 év alatti

kiskorúval követ el; ebben a pontban a kiskorúval egyenlő megítélés alá esik az a személy, aki

állapotszerűen nem rendelkezik értelme teljes használatával.

- Ide tartozik a 14 év alatti kiskorúakat ábrázoló pornográf képek beszerzése, tartása vagy

terjesztése szexuális örömszerzés céljából, valamely klerikus részéről, bármilyen módon és bármilyen

eszközzel történik is.

- 2. § Azt a klerikust, aki az 1. §-ban említett bűncselekményeket elköveti, a bűncselekmény

súlyossága szerint kell büntetni, nem kizárva a – klerikusi állapotból való – elbocsátást vagy a letételt

sem.

Ezen bűncselekmények jóval tágabb kört jelentenek a világi jog szerinti bűncselekményekhez képest.

Az 1. bekezdés utal a Tízparancsolatban szereplő 6. parancsra is, amelyet az irányelv úgy értékelt, hogy

nem csak az „erőszakos nemi közösülés” vagy a „szemérem elleni erőszak” - ról (a 2012. évi C. törvény

a Büntető Törvénykönyvről törvényi tényállásai közül ez a 197.§-nak és 198.§-nak felelnének meg, de

a történeti tényállás alapján akár a 196.§ is ide értendő) lehet szó, hanem akár erotikus összefüggésben

is lehet értelmezni az elkövetési magatartást. Az ehhez hasonló tényállásokat ma Magyarországon a

Katolikus Egyház az Egyházi Törvénykönyv18 alapján vizsgálja az irányadó Apostoli Szentszék és az

MKPK irányelveivel összhangban. A kódex tartalmazza az egyházi büntetőeljárásjog alapvető

szabályait is. A gyermekekkel kapcsolatos visszaélések feltárását központi szinten a Vatikán Állam

Kiskorúak Védelmének Pápai Bizottsága vizsgálja.19

16 https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben

(2021. 04. 08.)
17 Hittani Kongregáció, Potestas Ecclesiae, 2001. április 30.
18 II. János Pál pápa: Codex Iuris Canonici, Vatikánváros, 1983.; Erdő Péter: Az Egyházi Törvénykönyv, Budapest,

SZIT Társulat, 1983.
19 FREDERICO Lombardi SJ: A kiskorúak védelme az egyházban, Budapest, Jezsuita Kiadó – Ignáci Pedagógiai

Műhely, 2019.

https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20%20%20%20%20%20%20%20%20%20%20(2021
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20%20%20%20%20%20%20%20%20%20%20(2021

125

IV. Egyházi büntetőeljárás és szakaszai

Milyen lépései vannak az egyházi büntetőeljárásnak? A vizsgálat megkezdésekor, ha az ügy

valószínűségére okot adó jeleket találnak, az illetékes egyházi ordináriushoz kerül. Ha a püspök

tudomást szerez a visszaélésről, a megbizonyosodás tekintetében egy egyházi belső előzetes vizsgálat

indul, melyet „valószínűségi” előzetes eljárásnak is neveznek. Ennek jogforrási hátterét az Egyházi

Törvénykönyv (Corpus Iuris Canonici) 1717. kánonja adja, mely előírja az ilyen esetekre a notitia

criminis valószínűségére alapozva. Fontos, hogy az illető személy jóhírnevét óvni kell, így egy

bizalmával nem visszaélő szakembert bíznak meg szintén a klerikusok közül, hogy vizsgálják meg az

esetet. Az ártatlanság vélelme mindenkit megillet az egyházjog szerint is, így a püspök nem

foganatosíthat bizonyos intézkedéseket, amíg az eljárás második szakasza le nem zárult, kivéve, ha az

áldozatra tekintettel ezt látja helyesnek a püspök. Ha az előzetes eljárás során releváns bizonyítékokat

találnak, megkezdődik a rendes egyházi büntetőeljárás.20Az első szakaszra amiatt is szükség van, mert

vannak olyan rosszakarói az egyháznak, akik alaptalanul vádolnak meg becsületes klerikusokat, így az

Egyházi Törvénykönyv már az elejétől kezdve bevett eljárási szakasznak tekinti az elsőt. A klerikusok

közül olyat választanak ki, aki jártas a peres ügyekben, kánonjogi tapasztalatai vannak, illetőleg még

egy személyt választanak, aki a jegyzői – adminisztratív- feladatokat látja el. A tanúvallomásokat össze

kell gyűjteni, a püspök felé kérdéseket lehet intézni. Az áldozatot és családját is meg kell hallgatni,

emellett a világi hatóságok közreműködését is lehet kérni, sőt bizonyos adatokat muszáj bekérni az

illetékes hatóságoktól, melyre jogosult az Egyház. Az okozott kárért való felelősség szabályai szerint az

ex bono et aeqou elvet kell érvényesíteni a legnagyobb százalékban.21 A bűncselekmény ismételt

elkövetésének veszélye miatt a vádlott klerikussal szemben az előzetes vizsgálat során csak bizonyos

intézkedések jöhetnek szóba, mint pl. a klerikus áthelyezése más lelkészséghez. Van olyan eset, mikor

ez nem elegendő, azt az ügy vonatkozásában a történeti tényállás, a tanúvallomások alapján a püspök

javaslatára döntik el. Ismétlődő vagy folytatólagos ügyek esetén célszerű ezt a megoldást választani. Az

előzetes vizsgálat megindulásától kezdve az ordinárius és a keleti elöljáró jogosult az intézkedések

utasítására.22 Ezen intézkedések körébe tartoznak a bizonyos helyen való tartózkodás megtiltása, szent

szolgálat felfüggesztése meghatározott időre, bizonyos feladattól való eltiltás vagy a szent

eucharisztikában való nyilvános részesüléstől való eltiltás.23Az automatikus megszűnést egy külön

határozat lépteti életbe, ha az eljárás a következő szakaszáig nem jut el.

A második szakaszban a püspök feljelentheti a klerikust közvetlenül a Hittani Kongregációál, amely

továbbítja központi szinten – ha szükséges- a Vatikán Állam Kiskorúak Védelmének Pápai

Bizottságához az ügyet. Ha azonban nem szükséges az ügyet felterjeszteni, akkor az eljárás során

felhalmozott dokumentumokat titkos levéltárban meg kell őrizni és az eljáró klerikusokat és a püspököt

is titoktartás terheli. A bírói eljárást csak a második szakaszban lehet elkezdeni, ha a megelőző eljárás

indokolja, hogy súlyos bűncselekményt követett el a vádolt klerikus.24 Az egyházi másodfokú bíróság

minden esetben a Hittani Kongregáció, mely a Normae de delictis 16. cikkelye alapján járhat el és

vonhatja saját határkörébe a felterjesztett ügyet, így az ordináriusoktól – elsőfokú egyházi eljáró bírói

fórum eljárói- eljuthat az ügy súlyossága tekintetében a másodfokra. Az egyházmegyében eljáró

bíróságok három tagúak (elsőfok), emellett ki kell jelölni egy jegyzőt és egy ügyészt is, akiket a

klerikusok közül választanak ki az eljárás idejére, kivéve, ha a Hittani Kongregáció máshogy nem

rendelkezik. Minden egyházmegyének megfelelő számú és megfelelő végzettségű kánonjogásszal kell

20 CIC c. 1717, 1.§; Normae de delictis Congregationi pro doctrina fidei reservatis seu Normae de delictis contra

fidem necnon de gravioribus delictis, 17. cikkely
21 CIC. 1718, 4.§
22 CIC 1722.; Keleti Egyházak Törvénykönyve (CCEO) 1473.
23 CIC 1722.
24 Normae de Delictis 21. cikkely 1.§

126

rendelkeznie, akik a papi hivatás mellett jogász végzettségűek és tapasztalatuk van egyházi

büntetőeljárásban. Mint a világi jogban, úgy az egyházi jogban is alapjog a vádlott jogi védelemben való

részesítése25, így képviseltetheti magát olyan klerikussal, aki jogi végzettséggel rendelkezik és aki

hajlandó az eljárásban részt venni.

Ha a kánonjog szerinti súlyos bűncselekmény szexuális bűncselekmények tárgykörébe illik, az eljárás

második szakaszában kötelező a szankcionálás. Két fajtája lehet az intézkedésnek:

- nyilvános szolgálatot szűkítő (csak kiskorúakra vonatkozóan vagy teljesen)

- egyházi büntetések (legsúlyosabb a szent szolgálatból való elbocsátás)

Az egyházi bírói ítélet jogerőre emelkedéséig is célszerű az adott személy papi hivatását felfüggeszteni,

illetve a nyilvános szolgálatától eltiltani. Peren kívüli határozattal nem lehet örök érvényű egyházi

büntetéseket kiszabni. Ha nincs egyetértés a püspök vagy a Kongregáció között ebben, egyenesen a

pápához fordulhatnak a felek a másodfokú bíróság jogerős határozata elleni fellebbezés érdekében.26 Ha

nyilvánvaló a bűncselekmény elkövetése, közvetlenül a pápa adja meg a végső szót a tanácsadó

testületének javaslatára, hogy a vádolt klerikust eltiltsák foglalkozásának gyakorlása alól, illetőleg, hogy

felmentsék minden szent szolgálat és cölibátus viselése alól. Az eljárás minden szakaszában megilleti a

vádlottat az igazságos és tisztességes eljáráshoz való jog, illetőleg az ártatlanság vélelme. A pápai

fellebbezés után nincs további jogorvoslati módszer. Amennyiben bűnösnek mondja ki az eljáró bíróság

a vádlottat, a kiszabott büntetések és intézkedések mellett terápiát javasolhatnak, amelyet kötelezően

vállalnia kell, hogy teljes megújulást nyerjen az egyházközösségben. Cselekményeiért teljes

felelősséggel tartozik. Amennyiben a világi jog szerint is büntetendő, a világi jog szerinti büntetése és

az egyházjog által kiszabott büntetése között nincs prioritás, mindegyik eljárásnak eleget kell tennie.

Mivel az egyház kollektív felelősséget is vállal az áldozatokért, az értintett egyházmegyék és

szerzetesrendek terápiás segítséget kínálnak az áldozatoknak és családjuknak, amelyek a kötelező

lelkipásztori feladatok közé tartoznak. Az áldozat kérheti, hogy a kánonjogi eljárásban vehessen részt,

illetve, hogy kárát térítsék meg.27

Fontos tényező, hogy az eljárás után az áldozatoknak nyújtott segítség addig fennmaradjon, ameddig az

áldozat kívánja és jogszabály előírja. Az ügy lezártával világi szakemberek és önkéntesek is egyaránt

foglalkoznak a gyermekkorú áldozatokkal, ők kötelesek jelenteni a változást, előrehaladást és az áldozat

lelkiállapotát az illetékes felügyelő klerikusnak az egyházmegyében. Előfordulhat, hogy velük szemben

kerül sor egyházi belső vizsgálatra vagy egyházi büntetőeljárásra, vagyis valamely világi alkalmazottnál

merül fel, hogy kiskorúval szemben szexuális visszaélés történt, ebben az esetben a klerikusokra

irányadó büntetéseket kell figyelembe venni.28 Az Apostoli Szentszéknek, illetve a Katolikus Püspöki

Konferenciának nincs megállapítva közvetett felelőssége és illetékessége. Az Egyház célja, hogy már a

szemináriumi képzéseken felkészítsék a papnövendékeket, hogy nagy felelősséggel és áldozatokkal jár

a papi hivatás, ennek következtében vállalják jövőbeli elhivatottságukat.

Erdő Péter bíboros megköszönte, hogy néhányan felszólaltak és hozzájárultak bátorságukkal, a

kiskorúakkal szemben elkövetett szexuális visszaélések feltárásához29. Kihangsúlyozta, hogy a magyar

püspökök testületének nevében kér bocsánatot az egyházon belül megtörtént visszaélésekért. Az egyházi

fenntartású intézményekben, ahol kiskorú gyermekekkel foglalkoznak (iskolák, szociális intézmények),

25 CIC 1720.
26 Normae de Delictis 21. cikkely 2.§ 2.pont
27 CIC, 1729.; CCEO 1483.
28 Normae de Delictis 6. cikkely 1. szakasz
29https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben

(2021.04.10.)

https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben

127

gyermekvédelmi felelőst neveznek ki, akik az adott egyházmegye felelősének beszámolnak egy adott

időszakról. Központi szinten is igen nagy változások történtek, I. Ferenc pápa reformerként kiemelt

ügyként kezeli a gyermekvédelem területét, illetőleg a papok homoszexualitását. Véleményem szerint,

ameddig az utóbbi prioritásban van az egyházon belüli problémák között, nem lehet hatékonyan fellépni

a kiskorúak védelme érdekében, emellett a cölibátus eltörlésére is sokszor hivatkoznak, mint a

problémák fő okozója, hiszen a Katolikus Egyházban van jelen egyedül a keresztény egyházak között,

mint megkérdőjelezhetetlen dogma. Az bizonyos, hogy a Vatikánnak központi szinten sokkal jobban

kellene közreműködnie, mert az első szakaszban megragadt ügyek mögött gyakran elvarratlan szálakat

látunk. Ahogy a „Partizán-interjú” is mutatja, sokszor nem végez alapos munkát az Egyház és hogy

becsületét mentse a klerikusoknak, az egész egyházközösségnek, vagy pusztán a félelem miatt, kevésbé

képes szembesülni a hibákkal. Ezekre a hibákra nem kívánok reflektálni, jogi tekintetben azonban

mindenképpen szükségét látom egy átfogóbb, összetettebb joganyag szerkesztésére a világi jog és az

egyházjog között. Erre sort kellene keríteni a napvilágot látott visszaélések miatt is és nem elég csupán

egy jogágat kiemelni (mint pl. ebben a körben a büntetőjogot), hanem minden jogterületet alaposan

átvenni és szemlélni. A legégetőbb szükség természetesen a büntetőjogra van, de ahogy az egyház és az

állam szekularizációja is létrejött a polgárosodás előtt és végbement szinte minden területen, úgy a

modernkorban is szükség van a világi és egyházi jog szekularizációjának feldolgozására, mivel a

társadalmi érdek így kívánja. Egyiket sem lehet a másik elé tenni, egyik sem lehet primátusban a

másikkal szemben, ám a világi jog mindenkire nézve kötelező jellegű, nagyobb réteget fed le.

Létezik egy bejelentő felület30, mely azt a célt szolgálja, hogy a visszaéléseket jelezni tudják a katolikus

egyházmegyékben. Az elöljáróknak kötelező jelenteni és feltüntetni ezen a bejelentő felületen is az

esetet, továbbá azokat az abúzusokat is, amelyeket elhallgattak. Az adatbázis egyre bővül és nehéz

kiszűrni a valótlan tényeken alapuló bejelentéseket.

Ahogy Ferenc pápa fogalmazott a 2019. május 9-én kelt motu proprio formában írt apostoli levelében:

„Ti vagytok a világ világossága!”31. Azaz mindenek felett áll a gyermekek, kiszolgáltatott helyzetben

lévők védelme a hatalmukkal visszaélőkkel szemben.

Irodalomjegyzék

https://www.sos.hu/neveloszulo/ 2021.04.07.

http://www.tamogatoweb.hu/index.php/jogszabalyfigyelo/tervezetek-2020/479-az-egyhazak-

megerositeserol 2021.04.07.

https://www.parlament.hu/irom41/09933/09933.pdf 2021.02.20.

https://www.neveloszuloiprogram.hu/1anyagi.html 2021.04.07.

https://www.sos.hu/rolunk/ 2021.04.07.

https://net.jogtar.hu/jogszabaly?docid=a2000028.tv 1. melléklet a 2020. évi XXVIII. törvényhez, E

törvény alapján egyházi fenntartó tulajdonába adott ingatlanok 2021.04.07.

Szent István Társulat: Biblia. Budapest, 2013.

30 https://katolikus.hu/gyermekvedelem/#LATIN (2021. 04.10.)
31 I. Ferenc pápa: Vos estis lux mundi, 2019. május 9.

https://www.sos.hu/neveloszulo/
http://www.tamogatoweb.hu/index.php/jogszabalyfigyelo/tervezetek-2020/479-az-egyhazak-megerositeserol%202021.04.07
http://www.tamogatoweb.hu/index.php/jogszabalyfigyelo/tervezetek-2020/479-az-egyhazak-megerositeserol%202021.04.07
https://www.parlament.hu/irom41/09933/09933.pdf
https://www.sos.hu/rolunk/
https://net.jogtar.hu/jogszabaly?docid=a2000028.tv
https://katolikus.hu/gyermekvedelem/#LATIN

128

http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-

learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html

https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-

foegyhazmegyeben 2010.04.08.

https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-

kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf 2021. 04. 08

Hittani Kongregáció, Potestas Ecclesiae, 2001. április 30.

II. János Pál pápa: Codex Iuris Canonici, Vatikánváros, 1983.; Erdő Péter: Az Egyházi Törvénykönyv,

Budapest, SZIT Társulat, 1983.

FREDERICO Lombardi SJ: A kiskorúak védelme az egyházban, Budapest, Jezsuita Kiadó – Ignáci

Pedagógiai Műhely, 2019.

https://katolikus.hu/gyermekvedelem/#LATIN 2021. 04.10.

Ferenc pápa: Vos estis lux mundi, 2019. május 9.

Normae de delictis Congregationi pro doctrina fidei reservatis seu Normae de delictis contra fidem

necnon de gravioribus delictis

Alaptörvény, Szabadság és felelősség, VII. cikk

2020. évi XXVIII. tv. az egyházak szociális és gyermekvédelmi ellátások terén betöltött szerepének

megerősítéséről

513/2013. (XII.29.) Korm.rendelet a nevelőszülői foglalkoztatási jogviszony és a helyettes szülői

jogviszony egyes kérdéseiről

1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról

2011. évi CCVI. törvényt a lelkiismereti- és vallásszabadság jogáról, valamint az egyházak,

vallásfelekezetek és vallási közösségek jogállásáról

II. János Pál pápa: Codex Iuris Canonici, Vatikánváros, 1983.; Erdő Péter: Az Egyházi Törvénykönyv,

Budapest, SZIT Társulat, 1983.

RIHMER Zoltán: Codex Canonum Ecclesiarum Orientalium Hungarice. Budapest, 2011.

XVI. Benedek pápa: Normae de delictis Congregationi pro doctrina fidei reservatis seu Normae de

delictis contra fidem necnon de gravioribus delictis. Vatikánváros, 2010.

http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html
http://projektjeink.birosag.hu/sites/default/files/allomanyok/e-learning/alaptorveny_birok/at_szabadsag/lecke4_lap1.html
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20%202021
https://www.magyarkurir.hu/hirek/uj-gyermekvedelmi-felelos-az-esztergom-budapesti-foegyhazmegyeben%20%202021
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf
https://www.gyermekvedelemkkf.hu/wp-content/uploads/2019/09/MKPK-Ir%c3%a1nyelvek-a-kiskor%c3%baak-v%c3%a9delm%c3%a9ben.pdf
https://katolikus.hu/gyermekvedelem/#LATIN

129

Fődi Violett1

A kiskorúak sérelmére elkövetett nemi erkölcs elleni bűncselekmények szabályozása a

Csemegi-kódexben

I. Bevezető

Az emberi méltóság egyik megnyilvánulása a nemi szabadság. Az ellene elkövetett támadások a

sértettben rendkívül későn gyógyuló lelki traumákat, a cselekményről tudomást szerzőkben pedig az

erkölcsi felháborodás és elítélés kiemelkedően magas fokát váltják ki. Mivel a napjainkban is uralkodó

felfogás egyértelműen hirdeti a nemi élet kényszermentességének elvét, ezért társadalmunk elvárja a

nemi kapcsolat érzelmileg megalapozott voltát.2

A szexuális magatartások megítélése jellemzően érzelemtelített. A deviánsnak tartott szexualitást

kísérő érzelmi indulatosság több területen érzékelhető. A közvélekedés szerint az emberölés után a

szexuális erőszak a második legsúlyosabb bűncselekmény, melynek büntetését szigorítanák. E

bűncselekmény áldozatai elsősorban nők, többségük gyermek- és fiatalkorú, elkövetői szinte kizárólag

férfiak. Az áldozat és az elkövető általában nem idegenek egymás számára, már az elkövetés előtt

ismerik egymást, gyakran közeli kapcsolatban állnak.3 A szexuális erőszak az áldozat

önrendelkezésének kíméletlen felszámolása. Az erőszak okozta pszichés trauma rendkívül súlyos és

hosszantartó következményekkel járhat. A felnőtt áldozatoknál a trauma a már kifejlődött

személyiségstruktúrákat rombolja, melynek egyik leggyakoribb következménye a poszttraumás stressz

rendellenességnek (PTSD) nevezett szorongásos zavar. Gyermek áldozatok esetében az erőszak nélkül

megvalósuló szexuális kapcsolat (szexuális visszaélés) szintén súlyos, gyakran életen át tartó

következményekkel jár, hiszen ebben az esetben a trauma nem a kialakult személyiségre van hatással,

hanem maga a trauma alakítja, illetve torzítja a fejlődő személyiséget.4

II. Az erőszakos közösülés

A közösülés (coitus) elsősorban élettani-biológiai cselekmény, két különnemű személy, azaz férfi és nő

közötti nemileg véghezvitt olyan egyesülés, amely utódnemzésre alkalmas. Köznapi és büntetőjogi

fogalma azonban nem fedik egymást.

Mindenekelőtt érdemes megemlíteni, hogy a közösülés definiálásával már a Corpus Juris

Canonici is foglalkozott, tudniillik a házasságtörés egyik feltétele a nemzésre alkalmas közösülés volt.5

A Csemegi-kódex a közösülés megvalósulását a nemi szervek érintkezéséhez kötötte.

A kódex a következőképp rendelkezik a bűncselekményről:

„232. § Erőszakos nemi közösülés bűntettét követi el, és tíz évig terjedhető fegyházzal büntetendő:

1. a ki valamely nőszemélyt erőszakkal, vagy fenyegetéssel arra kényszerit: hogy vele házasságon

kívül nemileg közösüljön;

1 A szerző PTE ÁJK nappali tagozatos jogász hallgatója, Konzulensek: Dr. Korsósné dr. Delacasse Krisztina,

adjunktus, PTE ÁJK; Dr. Béli Gábor, egyetemi docens, PTE ÁJK.
2 ERDŐSY Emil – FÖLDVÁRI József: Magyar Büntetőjog. Különös rész. Pécs, 1995. (169–171.)
3 BORBÍRÓ Andrea – GÖNCZÖL Katalin – KEREZSI Klára – LÉVAY Miklós: Kriminológia. Második, átdolgozott

kiadás. Bp., 2019. (576.)
4 BORBÍRÓ-GÖNCZÖL-KEREZSI-LÉVAY: 2019 i.m. (577.)
5 MERÉNYI Kálmán: A szexuális erőszak. Bp., Közigazgatási és Jogi Könyvkiadó 1987. (31–32.)

130

2. a ki valamely nőszemélynek öntudatlan, - vagy akarata nyilvánítására, vagy védelmére

tehetetlen állapotát arra használja fel, hogy vele házasságon kívül nemileg közösüljön; akár ő idézte elő

azon állapotát, akár nem.”6

A tényállás második fordulata szabályozta az öntudatlan, akaratnyilvánításra, illetve védelemre

képtelen állapot kihasználása révén elkövetett erőszakos közösülést. Az öntudatlan állapot a sértett olyan

állapota, amelyben „magát a külvilágtól megkülönböztetni nem tudja.”7 Akaratnyilvánításra képtelen az

a személy, akinek nincs figyelembe vehető akarata. A védelemre képtelen állapot pedig kizárja a

védekezés lehetőségét, magyarázta a korabeli büntetőjogi szakirodalom.8

Kiskorú sértettek tekintetében a tényállásban szereplő „védelemre tehetetlen” állapotnak van

jelentősége, hiszen a 12. életévét be nem töltött személyeket védekezésre képtelennek kellett tekinteni,

melynek következtében a közösülésbe történő esetleges beleegyezésük jogilag irreleváns.

Bár első büntető törvénykönyvünk olyan konkrét rendelkezést nem tartalmazott, amely szerint,

ha a sértett egy bizonyos életkort nem ért el, vele szemben valós erőszakot sem kell az elkövetőnek

kifejtenie, a Curia gyakorlata a cselekmény fogalmát kiterjesztette. Az életkori határt 12 esztendőben

húzta meg, vagyis kimondta, hogy a tizenkettedik életévét még be nem töltött leánygyermekkel

elkövetett nemi közösülés minden esetben erőszakosnak tekintendő azon az alapon, hogy a gyermeknek

nincs rendelkező akarata, így a cselekmény már önmagában is erőszakosnak tekintendő.9 A Curia

joggyakorlatában tehát már felbukkant az a modern büntetőjogban is ismert elv, miszerint meghatározott

életkor alatt a sértett magatartását nem lehet relevánsnak tekinteni. Ebből kifolyólag a bűncselekmény

megvalósulásához még a passzív alany erőszak elleni tiltakozása sem várható el, vagyis a közösülés

akkor is bűncselekmény – méghozzá erőszakos közösülés –, ha a 12 év alatti sértett nem tanúsított

ellenállást, vagy esetleg beleegyezett az aktusba. Ezt mutatja az alábbi, 1895-ből származó eset is,

amelynek sértettje egy hétéves, akaratnyilvánításra képtelen leány volt. Az adott ügyben a vádlott a nemi

közösülés véghezvitele céljából a sértettel szemben egyszer sem használt erőszakot vagy fenyegetést.

Az említett esetben az volt még a különlegesség, hogy a cselekményt az elkövető többször is

megvalósította.10

A későbbi büntetőjogban is egyértelműen védelemre képtelennek kell tekinteni a 12. életévét be

nem töltött gyermeket még akkor is, ha az elkövetővel szándékegységben van. Mivel a testi és szellemi

fejlettség megtéveszthet, ezt a tévedést értékelni kell. Ennek eredményeképpen kizárja a

büntethetőséget, ha a 11 éves gyermek fejlettsége 15 éves lányénak felel meg, és a tettesnek nem volt

oka ebben kételkedni.11

A törvény tíztől tizenöt évig terjedhető fegyházzal büntette azt az esetet, amikor a tettes egyenes-

, illetve oldalági rokona, valamint gyámságára, gondnokságára, nevelésére, tanítására bízott személy

sérelmére követte el a bűncselekményt. Ez az ún. függőségi viszony, amelyet a kódex az erőszakos

közösülés minősített eseteként szabályozott. Angyal Pál szerint a minősítés indoka a rábízáson alapuló,

függőségi viszonyokból fakadó kötelezettségek súlyos megsértése. Ha a bűncselekmény

bekövetkezésének eredményeképpen a sértett életét vesztette, a tettes büntetése életfogytig tartó fegyház

volt.

6 1878. évi V. törvénycikk
7 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (40.)
8 ANGYAL: 1937 i.m. 40.
9 FAYER László: A magyar büntetőjog kézikönyve. Bp., 1905. (91.)
10 EDVI ILLÉS Károly (szerk.): Grill-féle Döntvénytár VIII. Bp., 1905. (337.)
11 LUKÁCS Tibor–TRAYTLER Endre: A nemi erkölcs elleni bűntettek. Bp., Közgazdasági és Jogi Könyvkiadó, 1963.

(176–180.)

131

E cselekmény esetén a bűnvádi eljárást rendszerint csak a sértett fél indítványára lehetett

megindítani, amennyiben a sértett 16. életévét betöltötte és nem állt gondnokság alatt. 16 éven aluli,

illetve gondnokság alatt álló sértettek esetében, kizárólag a törvényes képviselő volt jogosult a bűnvádi

eljárást megindítani. Amennyiben valaki az indítványt megtette, azt nem vonhatta vissza. A

bűncselekmény azonban nem volt büntethető, ha a tettes és a sértett között a bűnvádi ítélet kihirdetése

előtt házasság jött létre.12

III. Szemérem elleni erőszak

Az ember nemi szabadsága nem csupán a nemi társ megválasztásának szabadságát foglalja magában,

hanem a nemi vágy kielégítésének módjának szabadságát is. Ebből kifolyólag igényel büntetőjogi

szabályozást a nemi szabadság megsértésének ez utóbbi formája, a nemi ösztön által irányított

cselekmények másik nagy csoportja is, a fajtalanság. E cselekmények szabályozásának alapelvei

lényegében azonosak az erőszakos közösülés szabályozásának alapelveivel, hiszen büntetőjogi

szabályozást kizárólag a nemi szabadság megsértésének esetén igényelnek. Viszont e körben figyelembe

kell venni a nemi kapcsolatoknak a társadalomban kialakult rendjét, illetve a nemileg fejletlen

személyek egészséges irányú nemi fejlődését is.13

E bűncselekmény úgy kapcsolódik az eddigiekhez, hogy elkövetési magatartásai megegyeznek

az erőszakos közösülés esetében leírtakkal, mégis azzal a lényeges különbséggel, hogy szemérem elleni

erőszak esetében az elkövető nem közösülésre kényszeríti a sértettet, hanem más fajtalanságra.14

A Curia szerint: „fajtalan az a cselekmény, mely bujaságra ingerel, tehát a kéjvágy felkeltésére

alkalmas”. Angyal Pál ebben a kérdésben a korszak uralkodó nézeteit vallotta, és a fajtalanság pozitív

ismérveit a következőkben vélte megjelölni: a nő testét közvetve érintő cselekmény szexuális

vonatkozású legyen, alkalmas legyen az általános erkölcsi érzület durva megsértésére, illetve akár a

tettes, akár a sértett, akár valamely harmadik személy kéjérzésének felkeltése vagy kielégítése céljából

követtessék el. Azon cselekménynek fajtalan minőségét, amelyek e körön belül esnek, legvégső soron

csak a bíróság állapíthatja meg, figyelembe véve mind az eset, mind pedig a sértett körülményeit.15

A szemérem elleni erőszak eszközcselekménye – hasonlóan az erőszakos nemi közösüléshez – a

kényszerítés, illetve a passzív alany védelemre képtelen állapotának a kihasználása, beleértve a 12 év

alatti életkort is. Azonban szükséges néhány megkülönböztetést tenni, elsősorban a kényszerítés hiánya

kapcsán. A kényszer nélküli fajtalankodás büntethetővé válhat, ha azt a sértett panaszolja, de csak

becsületsértésként értékelhető. A gyermekkora vonatkozó rendelkezés e bűncselekményre is kiterjed,

melynek értelmében a gyermekkel szemben megvalósított kényszer nélküli fajtalanság is

megvalósíthatja a bűntettet. Erőszakos nemi közösülés esetén a passzív alanyt kizárólag eltűrésre,

hagyásra lehet kényszeríteni. Fajtalankodásnál viszont tevékeny részvételre is kényszeríthető (pl. vegye

kezébe a nemi szervet). 16 Lényeges, hogy a fajtalanságnak a passzív alany testét kell érintenie.17

12 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (59–60.)
13 VARGA Zoltán: A büntetőjog nagy kézikönyve. Bp., Complex Kiadó, 2007. (464.)
14 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (35.)
15 ANGYAL: 1937.i.m. (48–49.)
16 LUKÁCS Tibor–TRAYTLER Endre: A nemi erkölcs elleni bűntettek. Bp., Közgazdasági és Jogi Könyvkiadó,

1963.208., ERDŐSY Emil – FÖLDVÁRI József: Magyar Büntetőjog. Különös rész. Pécs, 1995. (175.)
17 KIS Norbert (szerk.): A Büntető törvénykönyv magyarázata. II. kötet. Különös rész (1). Bp., Magyar Hivatalos

Közlönykiadó, 2005. (721.)

132

A Csemegi-kódex értelmében a szemérem elleni erőszak bűntetténél a fajtalan cselekmény

megkezdésével a cselekmény befejezetté válik. Ha az elkövető fajtalankodás céljából erőszakot vagy

fenyegetést alkalmazott.18

IV. Megfertőztetés

A Csemegi-kódex önálló tényállásként szabályozta az ún. megfertőztetést. A korábbi tervezetek e

bűncselekményről hallgattak, így a kódex volt az első, amelyik külön esetként foglalkozott vele. 236. §-

a a következőképpen rendelkezik a megfertőztetés bűntettéről: „Azon férfi, a ki életkorának

tizennegyedik évét be nem töltött tisztességes leánnyal nemileg közösül: a megfertőztetés bűntettét követi

el”. Jól látható, hogy a szemérem elleni erőszakhoz képest – ahol az erőszakos közösüléstől való fő

elhatárolás a célcselekményben volt keresendő – ebben az esetben az elhatárolás alapját részben a sértett

életkora, részben az elkövetési magatartás jellege képezi, tudniillik csak az erőszak és fenyegetés

nélküli, beleegyezéssel, illetve rábeszéléssel elkövetett cselekmények tartoznak e tényállás körébe.19

A bűntett elkövetési magatartása a közösülés, tehát a 12-14 év közötti sértettel való fajtalankodás

a 233.§. szerint minősül. Mint negatív feltétel kiemelendő a kényszerítés, valamint a 232.§-ban

meghatározott állapotok kihasználásának hiánya. Ebből kifolyólag a cselekmény akkor minősül

megfertőztetésnek, ha a sértett beleegyezett a közösülésbe, vagy legalábbis nem ellenkezett.20

Egy 1901-ben történt ügyben H.E. lakására fiatal, részben ártatlan lányokat felhívva rávette őket,

hogy a hozzá feljáró férfiakkal pénzért közösüljenek. Lakásadójának 13 éves lányát R.M.

közreműködésével hasonlóképpen rábeszélte, hogy engedje magát át egy úrnak. Midőn a lány a

csábításnak engedett, őt tiszta ruhába öltöztették és a másik szobában várakozó férfinak átadták, aki ezt

követően a sértettel közösült, ezáltal szüzességétől megfosztotta. A Curia H.E.-t megfertőztetés

bűntettében bűnösnek nyilvánította.21

A megfertőztetés tényállásában szerepelt, hogy a bűncselekmény akkor valósul meg, ha a sértett

leány 14. életévét nem töltötte be és a közösülésnél az erőszak hiányzott. Tehát a bűntett passzív alanya

kizárólag a 12. életévét betöltött, 14. életévét be nem töltött leány lehetett, azaz 12 éves korhatárig a

cselekmény feltétlenül erőszakos közösülésnek számított. 14 éves kora felett a nő pedig csak a tényleges

erőszak ellen volt megvédve.

A tényállás két feltétel együttes fennállását követeli meg, miszerint a sértett „14. évét be nem

töltött”, valamint „tisztességes” leány. Kétségtelen, hogy egy-másfél évszázaddal ezelőtt is

nehézségnek számított a tizenéves fiatal lányok korának megállapítása, így az életkor körül igen gyakran

fordulhatott elő tévedés. Némely gyermek már 12 éves korában annyira fejlettnek látszott, hogy 16-18

évesnek volt mondható, másoknak pedig 16-18 éves korukban is olyannyira gyermeki kinézetük volt,

hogy korukra nézve bárkit tévedésbe ejtettek. A törvény a 14 éven aluli kort a bűntett lényeges

kritériumává tette. Ez kizárta tehát a bűntett esetei közül azt, ha az elcsábított ezt a kort már elérte, habár

sokkal fiatalabbnak látszott, még ha maga az elkövető is abban a hiszemben volt, hogy az általa

18 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (45–50.)
19 VARGA Zoltán: A büntetőjog nagy kézikönyve. Bp., Complex Kiadó, 2007. (467.)
20 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (68–69.)
21 EDVI ILLÉS Károly (szerk.): Grill-féle Döntvénytár VIII. Bp., 1905. (348.) Fontos megjegyezni, hogy e

cselekmény a kerítés tényállásának felelne meg, azonban a Csemegi-kódex e bűntettről 1901-ben még nem

rendelkezett.

133

elcsábított nem érte még el a 14. életévét.22 A XIX. századi társadalom és a törvényhozás a női tisztaság

és szemérem értékeit védelemben részesítette. A közérzület kötelezte a nőt ennek a tisztaságnak a

megóvására, ám az állam e tekintetben kellő védelmet nem nyújtott, ebből fakad az az indíttatás, hogy

a nő „elcsábítása” ne csak a leány teljes fejletlensége esetében legyen büntetendő.23

A tényállás második feltétele a leány tisztességes volta. Tisztességes volt a közfelfogás szerint az

a nő, aki a társadalom életében részt vehetett; vagyis fogalmilag ki volt zárva e körből az örömlány, a

bordélyházban és hasonló üzletekben alkalmazott, illetve minden más nő, aki köztudomás szerint

erkölcstelen keresetforrásból élt. Másképpen fogalmazva tisztességes az a leány, aki nemi életét tekintve

nem esik kifogás alá, és akiről a köztudatban nincs olyan vélemény, amely szerint saját elhatározásából

magát önként közösülésre átengedné, illetve fajtalan cselekmények elkövetésére kapható lenne.24 Az

1878. évi V. törvény a nő passzív alanyiságát még erkölcsi feltételhez kötötte, ezt azonban kizárólag a

nemi élet szempontjából értékelte, de rendkívül engedékeny volt abban, hogy e tisztességet nem tette

függővé a szüzességtől. Az pedig, hogy a megfertőztetésnek elkövetési magatartása kizárólag a

közösülés volt – mint egyfajta „jogalkotási takarékosság” – megfelelt a „tisztességes” fiatal lányok

kizárólagos oltalmának, ellenben védelem nélkül hagyta a 12-14. éveseket minden egyéb nemi kisiklást

okozó támadással szemben.25

A Csemegi-kódex szerint a szándékot illetően az elkövetőnek tisztában kell lennie azzal a ténnyel,

hogy a sértett lány még nem töltötte be a 14. életévét és tisztességes.26

Eljárás csak a sértett panaszára indult, kivétel, ha az elkövető cselekményével más bűntettet is

elkövetett. Ezen esetekben az eljárás hivatalból megindult. Az elkövető nem volt büntethető, ha a

sértettel az ítélet kihirdetése előtt házasságot kötött.27

V. Csábítás

A Csemegi-kódex az egyszerű kerítés bűncselekményét nem büntette, viszont a hozzátartozó sérelmére

űzött formáját külön bűncselekményként, mint csábítás, vette fel a bűncselekmények sorába.

A törvény tehát csábításnak nevezte a fogalmilag kerítésnek minősülő cselekményeket. „247. §

Azon szülő, a ki törvényes vagy természetes nőgyermekét, mással nemi közösülésre, - úgyszintén az, a ki

a törvényes vagy természetes gyermekét mással nemi, vagy természetelleni fajtalanság elkövetésére

csábítja: a csábítás bűntettét követi el, és öt évig terjedhető fegyházzal büntetendő.”

Elkövető lehetett a szülő, abban az esetben, ha leányát mással való közösülésre, illetve mindkét

nembeli gyermekét természet elleni vagy egyéb fajtalankodásra bírta rá. Elkövetőnek számított az a

személy is, aki a gyámságára, gondnokságára, nevelésére, tanítására vagy felügyeletére bízott sértettet

kényszerítette vagy csábította ilyen cselekmények elkövetésére. Büntetése bármely elkövető esetén öt

évig terjedhető fegyház volt.28

22 EDVI ILLÉS Károly: A Büntető törvénykönyv magyarázata. I-II.kötet. Bp., Révai Testvérek kiadása, 1894. (284.)
23 FAYER László: A magyar büntetőjog kézikönyve. Bp., Franklin-társulat, 1905. (93.)
24 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (67.)
25 LUKÁCS Tibor–TRAYTLER Endre: A nemi erkölcs elleni bűntettek. Bp., Közgazdasági és Jogi Könyvkiadó, 1963.

(232.)
26 ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-nyomda

Részvénytársaság, 1937. (69.)
27 MERÉNYI Kálmán: A szexuális erőszak. Bp., Közigazgatási és Jogi Könyvkiadó, 1987. (125.)
28 MERÉNYI Kálmán: A szexuális erőszak. Bp., Közigazgatási és Jogi Könyvkiadó,1987. (126-127.)

134

Egy 1888-ból származó esetben a kiskorú leányt édesanyja kifejezetten a vádlott felügyeletére

bízta, az ennek létrehozására ürügyül használt szolgálati viszony azonban minden tekintetben csak

színlelt volt. Figyelemmel viszont arra, hogy a szolgálati viszony fennállásától függetlenül a

leánygyermek a vádlott felügyeletére volt bízva, aki pedig a lányt nemi közösülés elkövetésére csábította

olyan eredménnyel, hogy őt egy férfinak tettleg át is szolgáltatta. Ezért a bíróság megállapította, hogy a

vádlott a csábítás önálló, további következményektől nem függő bűntettét teljesen befejezte, és a Btk.

247.§ (2) bekezdése alapján bűnösnek mondta ki.29

VI. Záró gondolatok

A modern világban rengeteget hallunk arról, hogy esetenként milyen durva, megalázó

bűncselekményeket követnek el gyermekek ellen. A gyermekek ellen elkövetett legkegyetlenebb

erőszak a szexuális támadás. A gyermekek 4 éves koruktól kezdve 14-15 éves korukig vannak kitéve

szexuális támadásoknak. Elkövetői általában felnőtt emberek, akik az esetek többségében nem

használnak kifejezett erőszakot a cselekmény elkövetéséhez.30 Tanulmányomban igyekeztem

bemutatni, hogy a Csemegi-kódex korszakának büntetőjoga a gyermekeket nagyobb védelemben

részesítette, mint gondolnánk. E cselekmények tudniillik az elmúlt századokban is a legsúlyosabbak

közé tartoztak, amelyeket a társadalom szigorúan ítélt meg, így jogi normáink sem hagyták ezeket

szankciók nélkül, némelyeket pedig a lehető legsúlyosabb büntetéssel sújtottak.

Irodalomjegyzék

ANGYAL Pál: A magyar büntetőjog kézikönyve. 14. A szemérem elleni bűntettek és vétségek. Bp., Attila-

nyomda Részvénytársaság, 1937.

BORBÍRÓ Andrea – GÖNCZÖL Katalin – KEREZSI Klára – LÉVAY Miklós: Kriminológia. Második, átdolgozott

kiadás. Bp., 2019.

EDVI ILLÉS Károly: A Büntető törvénykönyv magyarázata. I-II.kötet. Bp., Révai Testvérek kiadása, 1894.

EDVI ILLÉS Károly (szerk.): Grill-féle döntvénytár VIII. Bp., 1905.

ERDŐSY Emil – FÖLDVÁRI József: Magyar büntetőjog. Különös rész. Pécs, 1995.

FAYER László: A magyar büntetőjog kézikönyve. Bp., Franklin-társulat, 1905.

FINKEY Ferenc: A magyar büntetőjog tankönyve. Bp., Grill Károly Könyvkiadó Vállalata 1909.

KEREZSI Klára: A védtelen gyermek. Bp., Közigazgatási és Jogi Könyvkiadó, 1995.

29 EDVI ILLÉS Károly (szerk.): Grill-féle Döntvénytár (358–359.)
30 KEREZSI Klára: A védtelen gyermek. Bp., Közigazgatási és Jogi Könyvkiadó, 1995. (66.)

135

KIS Norbert (szerk.): A Büntető törvénykönyv magyarázata. II. kötet. Különös rész (1). Bp., Magyar Hivatalos

Közlönykiadó, 2005.

LUKÁCS Tibor–TRAYTLER Endre: A nemi erkölcs elleni bűntettek. Bp., Közgazdasági és Jogi Könyvkiadó,

1963.

MERÉNYI Kálmán: A szexuális erőszak. Bp., Közigazgatási és Jogi Könyvkiadó, 1987.

VARGA Zoltán: A büntetőjog nagy kézikönyve. Bp., Complex Kiadó, 2007.

136

Kulcsár Gabriella1

A digitális reziliencia jelentősége a cyberbullying elleni küzdelemben

Absztrakt: A cyberbullying, avagy az online kortárs bántalmazás egyre inkább megkerülhetetlen

probléma a gyermekek és a serdülők életében, amely komoly érzelmi, mentális terhet jelent, és

kihatással lehet többek között a társas kapcsolataikra, az énképük alakulására, valamint az iskolában

nyújtott teljesítményükre. Bár a bullying online és offline formájában is mindig közösségi probléma,

amelyet hosszú távon megelőzni és kezelni a közösségi normák és viselkedési formák

megváltoztatásával lehetséges, azonban a kutatások alapján kirajzolódik az egyéni reziliencia

jelentősége is a cyberbullyinggal való megküzdésben, hangsúlyozva, hogy a reziliencia nem egyéni

tulajdonság-halmaz, hanem dinamikusan változó képesség, amely az egyént körülvevő szűkebb és

tágabb társas közegtől legalább annyira függ, mint az egyén pszichológiai és biológiai állapotától és

tulajdonságaitól. A tanulmány célja a reziliencia és cyberbullying összefüggéseit vizsgáló kutatások

bemutatása és azon tényezők összefoglalása, amelyek elősegítik, hogy a gyermek rugalmasan ellenálljon

és gyorsan visszanyerje jó működési képességét negatív online behatások esetén.

I. Általános ismereteink a bullying és cyberbullying jelenségéről

1. A bullying definíciója

Az iskolai kortárs zaklatás (angol nevén „bullying”) definíciójával kapcsolatban a nemzetközi kutatói

társadalom nagy része konszenzusra jutott az elmúlt évtizedek alatt, bár mindig vannak törekvések a

fogalom finomítására. Az Egyesült Államok Oktatási Minisztériuma által legújabban elfogadott

tudományos definíciója szerint, amely az eredeti Dan Olweus-féle fogalommeghatározás2 módosított

változata, „bullyingnak tekintünk minden olyan nem kívánt agresszív viselkedést egy fiatal vagy fiatalok

egy csoportja részéről (aki(k) az áldozatnak nem testvére(i) vagy aktuális partnere(i)), amelynek során

egyértelmű erőfölénybeli különbség látható vagy érzékelhető a felek között, és amely ismétlődően

előfordul vagy nagy a veszélye az ismételt előfordulásnak. A bullying szenvedést és károkat okozhat a

célponttá vált fiatalnak, amely megnyilvánulhat lelki, fizikai, szociális vagy tanulmányi problémák

formájában.”3 Nagyon lényeges, hogy az iskolai zaklatást megkülönböztessük az iskolai konfliktusok

enyhébb formáitól. Az iskolai zaklatás azonosításában segít, ha a három kulcsfogalomra koncentrálunk,

a szereplők között hatalmi egyensúly hiányára, az ismétlődő jellegre és a szándékosságra.

1 Egyetemi adjunktus, Pécsi Tudományegyetem, Állam- és Jogtudományi Kar, Kriminológiai és Büntetés-

végrehajtási Jogi Tanszék
2 OLWEUS, Dan: Iskolai zaklatás. Educatio, 1999/4., (718.)
3 “Bullying is any unwanted aggressive behavior(s) by another youth or group of youth who are not siblings or

current dating partners that involves an observed or perceived power imbalance and is repeated multiple times or

is highly likely to be repeated. Bullying may inflict harm or distress on the targeted youth including physical,

psychological, social or educational harm.” GLADDEN, R. Matthew – VIVOLO-KANTOR, Alana M. – HAMBURGER,

Merle E. – LUMPKIN, Corey D.: Bullying Surveillance Among Youths: Uniform Definitions for Public Health and

Recommended Data Elements, Version 1.0. National Center for Injury Prevention and Control, Centers for Disease

Control and Prevention and U.S. Department of Education, Atlanta, GA, 2014. (7.)

137

2. A bullying prevalenciája

Bár abban minden kutató egyetért, hogy az iskolai zaklatás komoly probléma, amely gyermekek millióit

érinti a világon, azonban a jelenség pontos mértékének meghatározását nehezíti, hogy a rendelkezésre

álló adatok nehezen összehasonlíthatók a kutatások definíciós és módszertani különbségei miatt.

Magyarországon csupán néhány reprezentatív vizsgálat történt. A legutóbbit az Oktatáskutató és

Fejlesztő Intézet végezte 2015-ben. Az eredmények szerint a gyermekek 15,2%-át zaklatják heti

rendszerességgel az iskolában.4 Hasonló adatok jöttek ki a 2014-es, 44 országra kiterjedő HBSC (Health

Behaviour in School-Aged Children) kutatás során. Eszerint Magyarországon 14,2% a zaklató

viselkedést mutató, 12,2% pedig a zaklatást elszenvedő gyermekek aránya, és minden tizedik fiatal esik

mindkét kategóriába.5 A legtöbb kutató egyért abban, hogy zaklatás szempontjából a

legveszélyeztetettebb korosztályt a 11–16 évesek alkotják, ez az időszak a pubertáskor kezdetét-közepét

fedi le. A középiskola felsőbb osztályaiban (16 év felett) csökkenés tapasztalható a bántalmazás

mértékében.6 Ez utóbbi megfigyelést szintén alátámasztják a HBSC kutatás adatai.7

3. A bullying szereplői

A bullyinggal foglalkozó kezdeti vizsgálatok elsősorban a zaklató viselkedést mutató és a zaklatást

elszenvedő szereplők személyével foglalkoztak, őket tekintették a bullying résztvevőinek. Ezt a statikus

nézőpontot mára felváltotta a rendszerszemlélet, amely a zaklatást nem csupán két fél közötti

interakciónak, hanem olyan dinamikus csoportfolyamatnak tekinti, amelynek szereplői a közvetlen

résztvevők mellett a szemlélő kortársak és a felnőttek is. Az iskolai zaklatás megjelenését, jellemzőit

befolyásolja az iskolai, a családi, és a társadalmi klíma is.8 A szereplők helyzetével kapcsolatos további

változás, hogy a legújabb nézetek arra hívják fel a figyelmet: érdemes a szóhasználatunkban kerülni a

„zaklató” és „áldozat” kifejezést, és helyette a „zaklató viselkedést mutató gyermek” és a „zaklatást

elszenvedő gyermek” kifejezéseket használni. Ennek a jelentősége az, hogy érzékeltetjük, az egyén nem

egyenlő a viselkedésével vagy azzal, amit átélt, és bizalmat szavazunk a változás lehetőségének.9

4. A cyberbullying jelensége

Az internet megjelenésével a bullying a virtuális térben is megjelent. Az online zaklatás, a cyberbullying

ugyan virtuális felületeken zajlik, de sokszor igen szorosan összekapcsolódik az iskolában megjelenő

erőszakkal (bár előfordulhat az iskolai életviszonyoktól függetlenül is). Az internetes zaklatás néhány

jellemzőjében minőségileg eltér a hagyományos iskolai bullyingtól:

4 SIMON Dávid – ZERINVÁRY Barbara – VELKEY Gábor: Az iskolai bántalmazás megjelenése az 5-8. évfolyamos

diákok körében: jelenségek és magyarázatok a normál és alternatív tantervű iskolákban. Oktatáskutató és Fejlesztő

Intézet, Budapest, 2015. (11.)
5 INCHLEY, Jo – CURRIE, Dorothy – YOUNG, Taryn et al. (szerk.): Growing up unequal: gender and socioeconomic

differences in young people’s health and well-being. Health Behaviour In School-Aged Children (HBSC) Study:

International Report from the 2013/2014 Survey. WHO, 2016. (200-202.)
6 PAKSI Borbála: Az iskolai agresszió előfordulása, intézményi percepciója. Új Pedagógiai Szemle, Vol. 60.

2010/1–2., (131.)
7 INCHLEY, Jo – CURRIE, Dorothy – YOUNG, Taryn et al. (szerk.): i. m. (200-202.)
8 BOYD, Sally – BARWICK, Helena: Wellbeing at School: Building a safe and caring school climate that deters

bullying. New Zealand Council for Educational Research, Wellington, 2011. (8.)
9 SWEARER, Susan M. – ESPELAGE, Dorothy L. – NAPOLITANO, Scott A.: Bullying prevention and intervention.

The Guilford Press. New York-London, 2009. (29.)

138

- nagyon nehéz előle elmenekülni – bármikor és bárhol megtörténhet, ahol internet van, nem csak

az iskolában és nappal, hanem otthon és éjszaka is, nem csak iskolaidő, hanem a szünidők alatt

is

- a zaklató magatartást gyakorló személye jóval könnyebben maradhat titokban,

- olyan személy is viselkedhet zaklató módon online, aki az iskolai közegben nem tesz ilyet,

- a bántó üzenet/poszt/kép/videó nagyon széles közönséghez eljuthat rövid idő alatt,

- nem látszik a zaklatás elszenvedőjének fájdalma, szenvedése, ami így nem tudja kifejteni

esetleges gátló hatását.

Különös aggodalomra ad okot, hogy egyrészt a diákok ritkábban jelzik10, ha online zaklatják őket,

mintha hagyományos közegben,11 másrészt a kutatások szerint a hagyományos iskolai bullyingot

elszenvedett gyerekek egy része a későbbiekben bántalmazó magatartást kezd mutatni online

felületeken.12 Érdekes továbbá, hogy a diákok nem tekintenek különálló jelenségként a hagyományos és

internetes zaklatásra, mivel az internet az életük természetes velejárója, ráadásul a cyberbullying

jelentős része szintén az iskolában, napközben zajlik. Ehhez a percepcióhoz hozzájárulhat az is, hogy

vannak esetek, amikor keveredik egymással a szemtől-szemben bullying és a cyberbullying. Erre példa,

amikor egy bántalmazást felvesznek videóra és online megosztanak.13 A cyberbullying magyarországi

mértékéről egyelőre kevés a reprezentatív adat.14 A korábban említett 2014-es HBSC vizsgálat magyar

eredményei szerint a gyerekek 11,7%-a számolt be arról, hogy az interneten bántó üzeneteket kapott,

5%-ról a beleegyezése nélkül osztottak meg kínos képet online, szintén 5% volt azon gyerekek aránya,

akiket mindkét módon bántottak.15

5. A bullying és cyberbullying következményei

Mára egyértelművé vált, hogy a bullyingnak és cyberbullyingnak rövid és hosszú távon is súlyos

következményei lehetnek. Számos kutatás kimutatta, hogy azoknál a gyerekeknél, akik iskolai zaklatást

szenvedtek el, magasabb a kockázata a későbbiekben a mentális, emocionális és viselkedési problémák

10 A jelzés hiányának egyik legfőbb oka a diákok részéről a félelem, hogy a felnőttek reakciója az internethasználat

korlátozása lesz, amelynek hatására majd még inkább kimaradnak a közösség életéből. További oka lehet a jelzés

hiányának, hogy a diákok szégyent élnek meg a megalázottság miatt, esetleg aggódnak, mert úgy érzik, hogy ők

is tettek valamit online, amit nem kellett volna. Attól is félhetnek, hogy ha szólnak egy felnőttnek, rosszabbodhat

a helyzet, mert a szülők/tanárok nem értenek eléggé az internethez, és a segítségük több bajt hoz, mint hasznot.
11 ZHANG, Anlan – MUSU-GILLETTE, Lauren – OUDEKERK, Barbara A.: Indicators of school crime and safety:

2015. National Center for Education Statistics, U.S. Department of Education, and Bureau of Justice Statistics,

U.S. Department of Justice, Washington D.C., 2016. (66.)
12 ESPELAGE, Dorothy L. – RAO, Mrinalini A. – CRAVEN, Rhonda G.: Theories of cyberbullying. In BAUMAN,

Sheri – CROSS, Donna – WALKER, Jenny (szerk.): Principles of Cyberbullying Research: Definitions, Measures,

and Methodology. Taylor and Francis, New York, 2012. (55-57.)
13 KOWALSKI, Robin M. – LIMBER, Susan P. – AGATSTON, Patricia W.: Cyberbullying: Bullying in the digital age.

Oxford: Blackwell, 2008. (249.)
14 A cyberbullying magyarországi helyzetéről lásd még: PONGÓ Tamás: The current cyberbullying situation in

Hungary from a legal perspective. Iustum Aequum Salutare, XV. 2019/2. (153–170.), ARATÓ, Nikolett: The role

of socio-emotional skills in cyberbullying engagement. PhD disszertáció, Pécsi Tudományegyetem, 2021., PARTI,

Katalin – SCHMIDT, Andrea – NÉRAY, Bálint: Cyberbullying in Hungary. In: Baldry, Anna Kostanza – Blaya,

Catherine – Farrington, David P. (szerk.): International perspectives on cyberbullying. Springer International

Publishing, Palgrave Macmillan, Németország, 2018.
15 VÁRNAI Dóra – ZSIROS Emese: Kortársbántalmazás és verekedés. In: NÉMETH Ágnes – KÖLTŐ András (szerk.):

Egészség és Egészségmagatartás Iskoláskorban: Az Iskoláskorú gyermekek egészségmagatartása elnevezésű, az

Egészségügyi Világszervezettel együttműködésben megvalósuló nemzetközi kutatás 2014. évi felméréséről készült

nemzeti jelentés. Nemzeti Egészségfejlesztési Intézet, Budapest, 2014. (100.)

139

kialakulásának. A másokkal szemben zaklató viselkedést mutató fiatalok szintén nagyobb

valószínűséggel élnek át negatív érzelmi, viselkedési és mentális következményeket a későbbiekben. A

legnagyobb kockázatnak azok vannak kitéve, akik mindkét szerepben résztvevői a bullyingnak.16 E

kockázatokat ismerve egyértelművé válik, hogy miért kiemelkedő jelentőségű a téma kutatása és a

gyakorlat számára megelőzési és kezelési javaslatok megfogalmazása.

II. A reziliencia és a digitális reziliencia jelentősége a bullying és cyberbullying helyzetek

leküzdésében

Abban a legtöbb kutató és gyakorló szakember egyetért, hogy a bullying és cyberbullying megelőzése

és leküzdése csak akkor lehetséges, ha megértjük, közösségi problémáról van szó, amelynek

megoldásába mindenkit be kell vonni a bántalmazás elutasításával és a pozitív közösségi normák

kialakításával, megerősítésével. Ennek módja a társas-érzelmi készségeket fejlesztő, hosszú távú, a

teljes iskolai közösségre kiterjedő iskolai antibullying programok bevezetése és fenntartása. Ehhez

ideális esetben a tágabb társadalmi közeg segítő működése is hozzájárul. Ha mindez nem adott, és az

iskolai közösség nem működik jól, akkor a bántalmazás újbóli megjelenésének veszélye nagy lesz még

abban az esetben is, ha – ahogy az sajnos sok iskolában történik – a problémát „okozó” diákot

eltanácsolják, legyen az a bántalmazóan viselkedő vagy a bántalmazást elszenvedő fél. Egy nem

egészséges közeg ugyanis újratermeli a bántalmazást, mert egyrészt a formális vagy informális normák

ezt lehetővé teszik, a szemlélők pedig nem kapnak elég bátorítást arra, hogy kiálljanak a bántalmazottak

mellett, akik viszont jelezni nem mernek, mert nem érzik, hogy biztonságosan kérhetnek segítséget.

Látható tehát, hogy a bullying/cyberbullying elleni küzdelemben rendszerszintű változtatásokkal lehet

hosszú távú sikert elérni, ugyanakkor ezzel párhuzamosan fontos szerepe lehet az egyének

támogatásának, rezilienciájuk növelésének is, mivel számos vizsgálat alátámasztja, hogy a diákok

reziliencia-szintje nagyban befolyásolja, milyen mértékben lesz hatással rájuk egy elszenvedett

bántalmazás. Hozzá kell tenni, hogy – ahogyan azt alább látni fogjuk –, a reziliencia új értelmezései

szerint az nem csupán egy adott személy tulajdonság-halmaza, hanem sokkal komplexebb jelenség,

amely az egyén társas kapcsolati rendszerével és életének teljes kontextusával szorosan összefügg.

1. A reziliencia

A reziliencia általános értelemben „sokkhatás esetén megmutatkozó rugalmas ellenálló képesség, amely

biztosítja a funkcionális fennmaradást”.17 Pszichológiai értelemben pedig „az egyén képességét jelenti

arra, hogy sikeresen és adaptívan túljusson a súlyos traumán és megbirkózzon a jelentős, adott esetben

krónikus stresszel”.18 Vita folyik arról, hogy a reziliencia vonás, folyamat, kimenet vagy életút-fejlődési

mintázat.19 A kutatások jó ideig arra fókuszáltak, hogy megállapítsák, melyek a reziliens egyénre, illetve

gyermekre jellemző tulajdonságok. Ezek közé tartozik „az aktív megküzdés, a rugalmas válaszkészség,

a tanult leleményesség, az énhatékonyság, a koherenciaérzet, az egokontroll, az érzelmi intelligencia, a

16 RIVARA, Frederick – MENESTREL, Suzanne (szerk.) National Academies of Sciences, Engineering, and

Medicine: Preventing Bullying through Science, Policy and Practice. The National Academies Press, Washington

D.C., 2016. (158-159.)
17 SZOKOLSZKY Ágnes – V. KOMLÓSI Annamária: A „reziliencia-gondolkodás” felemelkedése – ökológiai és

pszichológiai megközelítések. Alkalmazott pszichológia, 2015/1. (12.)
18 SZOKOLSZKY Ágnes – V. KOMLÓSI Annamária 2015. (16.)
19 MASTEN, Ann S.: Resilience in developing systems: Progress and promise as the fourth wave rises. Development

and Psychopathology, Vol. 19. 2007/3. (921–930.) Idézi: SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale –

SAGE, Todd: Internet Use and Resilience in Adolescents: A Systematic Review. Research on Social Work Practice,

Vol. 31. 2021/2. (171.)

140

diszpozicionális optimizmus, a negatív történések kognitív átértékelésének képessége, a szociális

kompetencia, a társas támogatás keresése, az életcél, a veszélykerülés, a perzisztencia, a kooperativitás,

a humor”.20 A későbbi kutatások világossá tették, hogy a reziliencia nem csupán egyéni vonásoktól függ,

hanem kapcsolati tényezőktől is, illetve nem statikus, hanem időben dinamikusan változik. A

rezilienciatényezők közül a legfontosabbak a szülőkkel való erős kapcsolat és a hatékony családi

szocializáció, illetve a más proszociális felnőttekkel és kortársakkal való jó kapcsolat, a már említett

egyéni tulajdonságok és képességek (az érzelem-szabályozás, a pozitív beállítódás, életcélok stb.),

illetve a tágabb társas közeg pozitív jellemzői (a biztonságos iskolai és lakókörnyezet, a személyiség

értékeinek kibontakozását lehetővé tevő közeg, megfelelő szocioökonómiai státusz stb.)21 Papatraianou

és munkatársai22 Bronfenbrenner szocio-ökológiai modelljét javasolják a reziliencia komplexitásának

ábrázolására. Ennek alapján az egyén rezilienciája függ nem csupán a személyes pszichológiai és

biológiai jellemzőitől, hanem befolyásolják mindazok a kontextusok, amelyekbe ágyazva működik az

élete folyamán, így a családi, az iskolai, a társadalmi környezet, illetve a cybertér. Kutatásaik szerint a

cyberbullyingra adott reakciók és azok adaptív megoldása nagymértékben függ e közegek

interakciójától, és ezek egyénre gyakorolt hatásától.

2. A reziliencia és a digitális világ kapcsolata

Egy 2020-ban megjelent szisztematikus irodalmi áttekintés23 azt vizsgálta, hogy az eddig megjelent

kutatások szerint milyen faktorok függenek össze a fiatalok digitális rezilienciájával. A tanulmány 13

kutatást tekintett át, és ezek alapján megállapította, hogy a reziliencia és a digitális tevékenységek kétféle

viszonylatban is kapcsolódhatnak egymáshoz. Először is a rezilienciának közvetlen szerepe lehet a

kockázatok csökkentésében és segíthet a negatív online élményekkel való megküzdésben. Más

összefüggésben pedig bizonyos online tevékenységek növelhetik a fiatalok rezilienciáját, egyrészt online

támogató kapcsolatok kiépítése által, amelyek támaszt jelentenek nehéz helyzetek átvészelésében.

Másrészt növekedhet a reziliencia kockázatos online helyzetekben hozott biztonságos döntések által,

amelyek e szituációk sikeres megoldását jelenthetik, ezáltal növelve a személy kompetencia-érzését.24

Ezt támasztja alá a Papatraianou-féle kutatás is, amely szerint a reziliencia növelését nem a

kihívásmentes környezet, hanem a kihívások, kockázatok aktív, sikeres kezelése növeli, ezért ebben

érdemes segíteni a gyerekeket.25 Fontos adalék a gyermekekkel foglalkozó szakemberek számára, hogy

a kutatások alapján azok a fiatalok, akik a legnagyobb kockázatnak vannak kitéve offline, online is a

legveszélyeztetettebbek. Az ellenkezője is igaz: azok tudják a technológia, a digitális világ előnyeit a

leginkább kamatoztatni, akik a nem virtuális környezetben is alacsony kockázatnak vannak kitéve. Ez

azt jelenti, hogy az online világ kontextusában tovább nőhet a különbség a veszélyeztetett és sebezhető

fiatalok és szerencsésebb társaik között, mivel az előbbiek pszichés jóllétét az online világban szerzett

tapasztalataik nagy valószínűséggel tovább rontják, míg az utóbbi csoportét tovább javítják.26 Ez

mindenképpen figyelembe kell venni a fiatalokra irányuló megelőző programok kialakítása esetén az

egyenlőtlenségek csökkentése érdekében.

20 SZOKOLSZKY Ágnes – V. KOMLÓSI Annamária 2015. (18.)
21 MASTEN, Ann S. Idézi: SZOKOLSZKY Ágnes – V. KOMLÓSI Annamária 2015. (18.)
22 PAPATRAIANOU, Lisa – LEVINE, Diane – WEST, Dean: Resilience in the face of cyberbullying: an ecological

perspective on young people’s experiences of online adversity. Pastoral Care in Education, Vol. 32 2014/4. (269.)
23 SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale – SAGE, Todd 2021. (171-179.)
24 SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale – SAGE, Todd 2021. (176.)
25 PAPATRAIANOU, Lisa – LEVINE, Diane – WEST, Dean 2014. (279.)
26 SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale – SAGE, Todd (172.)

141

3. A reziliencia és a cyberbullying helyzetek összefüggései

Hinduja és Patchin 2017-es kutatásukban azt találták, hogy minél alacsonyabb volt a diákok reziliencia-

szintje, annál nagyobb valószínűséggel hatott rájuk szignifikánsan negatívan az iskolai bullying és a

cyberbullying, azaz annál inkább befolyásolta a tanulási képességüket és az iskolai biztonság-érzetüket.

Szintén kiderült, hogy minél alacsonyabb volt a reziliencia szintjük, annál nagyobb valószínűséggel

éltek meg szomorúságot, haragot, félelmet és szégyent a bullying eredményeképpen, szenvedtek

csendben, illetve maradtak passzívak, és nem tettek semmit a helyzetük javítása érdekében. E

vizsgálatban standartizált reziliencia kérdőívet használtak offline viselkedésre vonatkozó állításokkal

(pl.: Képes vagyok arra, hogy alkalmazkodjak a változásokhoz., A stresszel való megküzdés megerősít.

Tisztán gondolkodom és koncentrálok, amikor nyomás alatt vagyok., Képes vagyok kezelni az olyan

kellemetlen és fájdalmas érzéseket, mint a szomorúság, félelem és harag. stb. (Connor-Davidson

kérdőív)).27

A két kutatót ezután elkezdte foglalkoztatni a kérdés, hogy vannak-e olyan speciális tulajdonságok,

képességek, amelyek kifejezetten a digitális tér sajátos jellemzői között növelik a rezilienciát. Ennek

mérésére négy új itemet fogalmaztak meg. Ezek a következők voltak: „Ha valaki valami bántót ír nekem

online, nem veszem komolyan.” „Könnyen frusztrálódom, amikor másokkal online kommunikálok.”

„Ha egy email, szöveges üzenet vagy online post felidegesít, azon kapom magam, hogy nagyon gyorsan

reagálok.” „Ha rossz élmény ér online, sokáig rágódom rajta.”28 A digitális reziliencia definíciójuk

szerint az a képesség, hogy az online tapasztalt negatív interperszonális élményekkel szembe kerülve is

pozitív attitűdöket és viselkedést mutat az adott személy. A 2020-as Hinduja-Patchin29 vizsgálat a

digitális reziliencia és cyberbullying kapcsolatáról az új, digitális reziliencia mérésére kidolgozott

itemekkel a következő eredményeket hozta: Azokat, akiket a digitális reziliencia mérés alapján a felső

25%-ba soroltak, szignifikánsan kevésbé zavarta és bántotta az átélt cyberbullying. Ez alapján azt a

következtetést vonták le, hogy a bullying és cyberbullying káros hatásainak leküzdésében kiemelkedő

jelentősége lehet annak, hogy a szakemberek és a szülők a diákok rezilienciáját növelő módszereket,

eszközöket alkalmazzanak, azt is figyelembe véve, hogy az online világ minőségileg más kihívásokat

hordoz és speciális megküzdési mechanizmusokat igényelhet a gyerekektől. Konkrét javaslataik közé

tartozik, hogy a közösségi média felületek részéről szerencsés lenne olyan specifikus üzenetek és

kampányok megjelenítése, amelyek emlékeztetik a felhasználókat arra, hogy vannak eszközeik az online

élményeik védelmére, nem kell hagyniuk, hogy mások tönkretegyék azt, és ne feledkezzenek meg saját

autonómiájukról atekintetben, hogy kontrollálhatják a közönségüket és az interakcióikat.

Hasonló eredményekről számol be Gianesini és Brighi30, akik azt találták, hogy a cyberbullying

helyzetben betöltött szerep önmagában még nem határozza meg a kimenetel negatív vagy pozitív jellegét,

hanem nagyban függ a reziliencia-szinttől, a pozitív beállítódástól és az elidegenedés mértékétől. Még

a legveszélyeztetett csoportnak számító, bántalmazó és áldozat kettős szerepében lévő diákok között is

27 HINDUJA, Sameer – PATCHIN, Justin W.: Cultivating youth resilience to prevent bullying and cyberbullying

victimization. Child Abuse & Neglect, Vol. 73. 2017. (51–62.)
28 Angol eredetiben: „When someone says something hurtful to me online, I can easily laugh it off.” „I am easily

frustrated when communicating with people online.” „I find myself responding quickly to emails, text messages,

or online posts that make me upset.” „When I have a bad experience online, it sticks with me for a long time.”

Lásd: HINDUJA, Sameer: Digital resilience. Online beszámoló a kutatásról. 2021 https://cyberbullying.org/digital-

resilience (2021. 08.19.)
29 HINDUJA, Sameer: Digital resilience. Online beszámoló a kutatásról. 2021 https://cyberbullying.org/digital-

resilience (2021. 08.19.)
30 GIANESINI, Giovanna – BRIGHI, Antonella: Cyberbullying in the Era of Digital Relationships: The Unique Role

of Resilience and Emotion Regulation on Adolescents’ Adjustment. In: Technology and Youth: Growing Up in a

Digital World. Emerald Insight, Published online: 24 Sep 2015. (2-12.)

142

volt olyan csoport, akik jól alkalmazkodtak a helyzethez, és mentálisan, érzelmileg stabilan jöttek ki a

cyberbullying szituációkból, mivel a rezilienciájuk mértéke legalább mérsékelt szintű volt. A kutatók

arra jutottak, hogy az érzelmek differenciálásának és szabályozásának, valamint az önkontrollnak

kulcsfontosságú szerepe van abban, hogy az egyén mennyire reziliens, bár azt kifejezetten

hangsúlyozzák, hogy a reziliencia mértéke dinamikusan változik, és az egyedi élethelyzeteken kívül függ

a nemtől és életkortól is. Ez alapján azt javasolják, hogy érdemes a reziliencia önszabályozási

modelljében gondolkodni, amely az érzelmek, az arousal és a viselkedés szabályozását foglalja magába

az egyén társas közegeinek, kapcsolatainak és nehézségeinek hálózatában. Bizonyítékokat találtak rá,

hogy mérsékelt reziliencia és pozitív beállítódás már elegendő lehet, hogy puffer-funkciót töltsön be

cyberbullying helyzetekben, és csökkentse a patológiás kimenetel lehetőségét.

Navarro és munkatársai31 a cyberbullying viktimizáció és a fatalizmus kapcsolatát vizsgálva azt találták,

hogy a cyberbullying helyzetekben történt áldozattá válás magasabb fokú fatalizmussal járt együtt, de

ez az együttjárás mérséklődött a reziliencia növekedésével, amely eredmény szintén azt támasztja alá,

hogy a cyberbullying helyzetek megelőzésében és kezelésében kiemelkedő jelentősége van a reziliencia

növelésének.

III. Javaslatok a gyermekek rezilienciájának növelésére a cyberbullying helyzetek elkerülése

érdekében

A bullying és cyberbullying helyzetek megelőzésének két kulcsa a gyermek mentorálása, edukálása,

illetve a gyermek online tevékenységeinek mértéktartó, átgondolt monitorozása.

A reziliencia növelésében elsősorban a mentorálásnak, edukálásnak van nagy jelentősége. Ennek nem

csupán a digitális írástudás kialakítása a része, amely a gyermek biztonságos eligazodásának és

megfelelő kommunikációjának fejlesztését jelenti az online világban, hanem a gyerekek társas-érzelmi

készségeinek erősítését is. Ez elsősorban az önismeret, empátia, kommunikációs készségek, illetve az

érzelemszabályozás és a kapcsolatok kezelésének fejlesztését jelenti. Kiemelten fontos ezen belül a

gyermeknek megtanítani, hogy hogyan tudja a saját érzéseit differenciálni, illetve a szükségleteit

felismerni, amely segíti mások érzéseinek és szükségleteinek megértésében is. Ez a mentalizáló működés

alapja, amely megkönnyíti az érzelemszabályozást és a stresszhelyzetek kezelését, illetve az asszertív

kommunikációt, amelyre az online tér nehezített és korlátozott kommunikációs helyzeteiben kiemelten

szükség lehet. A felelősségvállalás képességének megtanítása szintén fontos alapja a megfelelő

viselkedésnek online és offline. A mentorálás egyik legfőbb eszköze az egyszerű beszélgetés a

gyerekekkel. Ha a gyerekeknek lehetőségük nyílik a hozzájuk közel álló felnőttekkel beszélgetni az

érzéseikről, a saját és mások erősségeiről, a terveikről, a céljaikról, a számukra fontos és szeretett

dolgokról, a perfekcionizmus és a versengés komplex jelenségeiről, a társas összehasonlítás

veszélyeiről, akkor könnyebbé válik számukra az élethelyzeteik megértése, kezelése, önmaguk és mások

védelmezése, az egészséges határok meghúzása online (és offline) is. Szintén segít a társas-érzelmi

készségek fejlesztésére kidolgozott óratervek, tréningek alkalmazása az oktatási intézményekben.32

A fentieken túl a digitális reziliencia növelésének direktebb formáját jelenti, ha olyan aktív online

megküzdési stratégiákat és módszereket tanítunk a fiataloknak, amelyek segítségével biztonságos

döntéseket tudnak hozni negatív vagy kockázatos online tartalmakkal találkozva, illetve képesek

segítséget kérni, ha online bántalmazás éri őket.33

31 NAVARRO, Raúl – YUBERO, Santiago – LARRAÑAGA, Elisa: Cyberbullying victimization and fatalism in

adolescence: Resilience as a moderator. Children and Youth Services Review, Vol. 84. 2018. (215–221.)
32 Magyarországon az ENABLE program, a Békés Iskolák program, a Nyugiovi program kifejezetten a

bántalmazás megelőzése érdekében dolgozott ki társas-érzelmi képességek fejlesztésére szolgáló foglalkozás-

terveket. Lásd bővebben: JÁRMI, Éva: Az iskolai bántalmazás (bullying) megelőzése. Educatio, Vol. 28 2019./3.

(528–540.)
33 SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale – SAGE, Todd 2021 (177.)

143

A bántalmazásos helyzetek megelőzésében nagy segítség lehet annak megbecsülése, hogy mely fiatalok

tartoznak a veszélyeztetettebb csoportba. A kutatások eredményei alátámasztják a reziliencia és az

érzelemszabályozási készségek felmérésének kiemelkedő fontosságát, amelyek a kortárs erőszakban

való involváltság mértéke mellett jó jelzői lehetnek annak, hogy mely gyermekek vannak nagyobb

kockázatnak kitéve az online és a személyes térben.34

Összegezve elmondható, hogy olyan reziliencia-növelő programok bevezetése lehet hatékony a bullying

és cyberbullying helyzetekkel való megküzdés sikerességének növelésében, amely nem csupán egyes

tulajdonságokat kíván fejleszteni kontextustól függetlenül, hanem figyelembe veszi a reziliencia

fejlődési, környezeti, kapcsolati összetevőit és dinamikusan változó jellegét is.

Irodalomjegyzék

ARATÓ, Nikolett: The role of socio-emotional skills in cyberbullying engagement. PhD disszertáció,

Pécsi Tudományegyetem, 2021.

BOYD, Sally – BARWICK, Helena: Wellbeing at School: Building a safe and caring school climate that

deters bullying. New Zealand Council for Educational Research, Wellington, 2011.

ESPELAGE, Dorothy L. – RAO, Mrinalini A. – CRAVEN, Rhonda G.: Theories of cyberbullying. In

BAUMAN, Sheri – CROSS, Donna – WALKER, Jenny (szerk.): Principles of Cyberbullying Research:

Definitions, Measures, and Methodology. Taylor and Francis, New York, 2012.

GIANESINI, Giovanna – BRIGHI, Antonella: Cyberbullying in the Era of Digital Relationships: The

Unique Role of Resilience and Emotion Regulation on Adolescents’ Adjustment. In: Technology and

Youth: Growing Up in a Digital World. Emerald Insight, Published online: 24 Sep 2015.

GLADDEN, R. Matthew – VIVOLO-KANTOR, Alana M. – HAMBURGER, Merle E. – LUMPKIN, Corey D.:

Bullying Surveillance Among Youths: Uniform Definitions for Public Health and Recommended Data

Elements, Version 1.0. National Center for Injury Prevention and Control, Centers for Disease Control

and Prevention and U.S. Department of Education, Atlanta, GA, 2014.

HINDUJA, Sameer – PATCHIN, Justin W.: Cultivating youth resilience to prevent bullying and

cyberbullying victimization. Child Abuse & Neglect, Vol. 73. 2017.

HINDUJA, Sameer: Digital resilience. Online beszámoló a kutatásról. 2021

https://cyberbullying.org/digital-resilience (2021. 08.19.)

INCHLEY, Jo – CURRIE, Dorothy – YOUNG, Taryn et al. (szerk.): Growing up unequal: gender and

socioeconomic differences in young people’s health and well-being. Health Behaviour in School-Aged

Children (HBSC) Study: International Report from the 2013/2014 Survey. WHO, 2016.

JÁRMI, Éva: Az iskolai bántalmazás (bullying) megelőzése. Educatio, Vol. 28 2019./3.

34 GIANESINI, Giovanna – BRIGHI, Antonella: Cyberbullying in the Era of Digital Relationships: The Unique Role

of Resilience and Emotion Regulation on Adolescents’ Adjustment. In: Technology and Youth: Growing Up in a

Digital World. Emerald Insight, Published online: 24 Sep 2015. (1-46.) Permanent link to this document:

http://dx.doi.org/10.1108/S1537-466120150000019001 (2021. 08. 17.)

144

KOWALSKI, Robin M. – LIMBER, Susan P. – AGATSTON, Patricia W.: Cyberbullying: Bullying in the

digital age. Oxford: Blackwell, 2008.

MASTEN, Ann S.: Resilience in developing systems: Progress and promise as the fourth wave rises.

Development and Psychopathology, Vol. 19. 2007/3.

NAVARRO, Raúl – YUBERO, Santiago – LARRAÑAGA, Elisa: Cyberbullying victimization and fatalism

in adolescence: Resilience as a moderator. Children and Youth Services Review, Vol. 84. 2018.

OLWEUS, Dan: Iskolai zaklatás. Educatio, 1999/4.

PAKSI Borbála: Az iskolai agresszió előfordulása, intézményi percepciója. Új Pedagógiai Szemle, Vol.

60. 2010/1–2.

PAPATRAIANOU, Lisa – LEVINE, Diane – WEST, Dean: Resilience in the face of cyberbullying: an

ecological perspective on young people’s experiences of online adversity. Pastoral Care in Education,

Vol. 32. 2014/4.

PARTI, Katalin – SCHMIDT, Andrea – NÉRAY, Bálint: Cyberbullying in Hungary. In: Baldry, Anna

Kostanza – Blaya, Catherine – Farrington, David P. (szerk.): International perspectives on

cyberbullying. Springer International Publishing, Palgrave Macmillan, Németország, 2018.

PONGÓ Tamás: The current cyberbullying situation in Hungary from a legal perspective. Iustum Aequum

Salutare, XV. 2019/2.

RIVARA, Frederick – MENESTREL, Suzanne (szerk.) National Academies of Sciences, Engineering, and

Medicine: Preventing Bullying through Science, Policy and Practice. The National Academies Press,

Washington D.C., 2016.

SAGE, Melanie – RANDOLPH, Karen – FITCH, Dale – SAGE, Todd: Internet Use and Resilience in

Adolescents: A Systematic Review. Research on Social Work Practice, Vol. 31. 2021/2.

SIMON Dávid – ZERINVÁRY Barbara – VELKEY Gábor: Az iskolai bántalmazás megjelenése az 5-8.

évfolyamos diákok körében: jelenségek és magyarázatok a normál és alternatív tantervű iskolákban.

Oktatáskutató és Fejlesztő Intézet, Budapest, 2015.

SWEARER, Susan M. – ESPELAGE, Dorothy L. – NAPOLITANO, Scott A.: Bullying prevention and

intervention. The Guilford Press. New York-London, 2009.

SZOKOLSZKY Ágnes – V. KOMLÓSI Annamária: A „reziliencia-gondolkodás” felemelkedése – ökológiai

és pszichológiai megközelítések. Alkalmazott pszichológia, 2015/1.

VÁRNAI Dóra – ZSIROS Emese: Kortársbántalmazás és verekedés. In: NÉMETH Ágnes – KÖLTŐ András

(szerk.): Egészség és Egészségmagatartás Iskoláskorban: Az Iskoláskorú gyermekek

egészségmagatartása elnevezésű, az Egészségügyi Világszervezettel együttműködésben megvalósuló

nemzetközi kutatás 2014. évi felméréséről készült nemzeti jelentés. Nemzeti Egészségfejlesztési Intézet,

Budapest, 2014.

145

ZHANG, Anlan – MUSU-GILLETTE, Lauren – OUDEKERK, Barbara A.: Indicators of school crime and

safety: 2015. National Center for Education Statistics, U.S. Department of Education, and Bureau of

Justice Statistics, U.S. Department of Justice, Washington D.C., 2016.

146

Nagy Melánia1

The mind of the child terrorist

I. The process of becoming a terrorist

“A person cannot be born a terrorist, but can only become one.” The science of psychology also states

that an individual travels an arc from a social and personality psychological point of view until he or she

reaches the realization of a terrorist act. During the process, three overlapping conditions must be met:

- severe psychological impact in childhood, leading to the individual's normal emotional development

prevent (loss of parent by violent death)

- an individual with a personality deficit in adolescence (between 10 and 14 years of age) joins the

extreme idea that gives meaning to his life - grows up in a community where the interests of the

community are asserted an accepted tool for violence.2

John Horgan lists some complements those listed above that may appear in the process of becoming a

terrorist:

 - Personal experiences of becoming a victim (which can be real or imagined)

- Identification with a victim community

- Socialization through friendship or family, or in a particular environment upbringing

 - Opportunity to express interest and take steps to participate

- Join the group3

Is it necessary to have all these conditions in order for someone to become a terrorist? Is it possible to

build a uniform characteristic terrorist profile or profiles? According to Ariel Merari, there is no such

thing as a terrorist profile.4

However, those working in the fight against terrorism claim that profiles exist and are necessary, as they

know that suicide bombers are generally not middle-aged, white, three-child fathers. According to

Davis, terrorists have common characteristics that can be found in almost all of them.

These include:

- oversimplification of things,

-feeling frustrated by their inability to change society,

- complacency, -the utopian belief in the world, the feeling of social exclusion, - self-advocacy needs,

 - the tendency to kill in cold blood.

1 Egyetemi adjunktus, PTE-ÁJK, Büntetőjogi Tanszék
2 TÜTTŐ Szabolcs: Az öngyilkos terrorizmus stratégiai jelentősége, személyiség-lélektani háttere és szociológiai

vonatkozásai. Hadtudományi Szemle, 2008/3. (77.)
3 HORGAN, John: From profiles to the pathways: The road to the recruitment. Countering the terrorist mentality.

Ejournal Usa, Foreign Policy Agenda, US Department of State, 2007/12. (25.)
4 HORGAN, John: From profiles to the pathways: The road to the recruitment. Countering the terrorist mentality

Ejournal Usa, Foreign Policy Agenda, US Department of State, 2007/12, (25.)

147

 Bandura further specializes in the emerging peculiarity and takes the view that those belonging to

certain groups, such as Islamic extremists, have certain special characteristics within terrorists, as they

have an ideological reference base, jihad, which practically proves that they are self-defending. against

the tyrannical excesses of the Western world. This is the view that allows them to commit acts of

homicide without self-torturing remorse.5

No one knows for sure what happened in the minds of the 19 people responsible for the 9/11 attacks.

However, as we try to understand why such horrific events occur, the data that scientists have uncovered

about the biological roots of violence can help find answers. The human brain, which weighs about 1

kg — nearly 80 percent water — seems too small and fragile to be able to weigh massive attacks, even

less capable of carrying the burden of responsibility. However, the 10 billion neurons in this modest

space, each of which has 150,000 unique transactions with its neighbors. It is in these transactions that

our ability to see and hear, to move and speak, to think and feel, to plan and imagine, to create and

destroy, is born. The terrorist person experiences anger while committing his act. However, we must

distinguish between anger and hatred. There is a sharp line between anger and hatred. "Hate is not an

inner experience of escalating anger, for it has a different structure in its motives."6

In 2007, psychologist expert Clark McCauley compared the most significant drivers of terrorists,

including the motive of anger. McCauley says the fierce, warm emotional tone of anger, on the other

hand, manifests hatred as a cold, cold emotion. The temporal perspectives of the two emotions are also

different. In the case of the former, we can speak of a shorter and periodic course, while the latter covers

a long-term state. In the case of hatred, we wish it did not exist. Experiencing anger, on the other hand,

is more associated with a feeling that the person is suffering in some form. The feeling of anger is rooted

in fear, which can be two-way. Anger to those we perceive as a potential source of danger, or to those

to whom we attribute greater force or authority in some form. Anger is thus, in this interpretation, a

mixture of fear and a sense of minority. The terrorist person experiences at the same time that his

opponent is stronger than him and that he is helpless in the possession of ordinary means to achieve his

goals. However, the appearance of anger also has a positive effect, and it is not merely a reaction to

some internal process. Following evolutionary psychological considerations, we can assume that anger

can help overcome feelings of fear and, to some extent, resolve asymmetries in the balance of power.7

The terrorist person is extremely frustrated and feels insulted against the person. According to the

hypothesis of frustration-aggression, aggressive motives can always be found in a person in a frustrating

situation. If you don’t have the opportunity to express your aggression, you will experience anger. A

further escalation of frustration and anger can be caused by a delay or complete lack of expression of

inner emotions. The frustration of a terrorist person can be alleviated as early as the planning period.

Anger and frustration serve as a point of spiritual identification for the group that is present as a

continuous force of cohesion among the members. The experience of a personal insult is a special point

in the discussion of terrorism. Members of violent organizations share the experience of an individual

and a group stroke at the same time. On the one hand, more people have grievances related to violence

against their families, and on the other hand, at the group level, they perceive the dysfunction (and

bottom-up organization) of the organization as attributed to the violent presence of external factors. If a

passenger on a hijacked plane defeats and kills the hijacker, it is considered self-defense. If a hijacker

5 HORGAN: 2007. i.m. (25.)
6MEHLER Dóra: Pszichológiai körkép a terrorista elméről II. rész. 2017.

https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/ (2020.01.01.)
7MEHLER Dóra: Pszichológiai körkép a terrorista elméről II. rész. 2017.

https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/ (2020.01.01.)

https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/
https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/

148

attacks and kills a passenger, it is called a murder. What is the difference? In the first scenario, the

passenger correctly identifies the armed hijacker as a potentially fatal hazard, and his behavior is not

excessive given the circumstances. However, a hijacker who kills an innocent passenger, an unprotected

person, is there whose behavior is disproportionate, incomprehensible, unacceptable, extreme, as it does

not pose a real threat to him.8

II. Children as a terrorits

Childhood is an extremely fertile period of learning, accompanied by intense brain development,

blooming of the nervous system synapse, and changes in biochemical and electrophysiological activity.

It is during this period that basic social, emotional, and cognitive behaviors develop. Behavior does not

follow directly from childhood in later life, but the skills and attitudes developed in childhood underpin

a child’s adolescence and become the seed of a positive, compassionate life or, conversely, the germs

of the development of a violent personality. It is during this period that empathy, communication skills,

understanding of the differences between good and bad develop, the ability to overcome stereotypes and

deal with disappointments appears. Subsequently, in adolescence, the child’s empire of experience

expands greatly, and the basic behaviors acquired in childhood evolve for better or worse and take on

increasingly complex forms. A sense of group identity appears. Group membership is intended to replace

or supplement close family ties. Your child’s past experiences will influence which group you want to

belong to and which values you embrace. Contributing to contemporaries, acceptance, and contributing

to the well-being of the group can be an incredible boost and, if mismanaged, can lead to absolute blind

subordination.9

In the case of radicalized young people, we must also distinguish between two groups: - on the one hand,

minors from the West (there is a difference between children arriving on their own and young people

coming here with their families), and - among children living in crisis areas. The way recruitment and

thus radicalization will be completely different. Due to the distance, sympathizers from the West can be

reached primarily by the terrorist organization on the Internet. While with a child living on site, the

leader following extreme dogmas can also provide physical and mental training. It uses a well-

established "routine" procedure when occupying new areas of ISIS. As part of this, male members of

the community will be killed, women and young girls will be victims of sexual violence, and women

deemed older will also be executed. And the very tiny boys are taken to re-education camps, where they

are subjected to a programmatic brainwashing.10

The situation with radicalization is different in children than in adults. The younger a little girl or a little

boy is, the easier it is for a group leader to promote an extreme idea. Young people have a completely

different sense of fear, they do not feel the consequences of the weight of their actions, but they are also

much easier to influence. They need a charismatic individual to look up to, who they are somewhat

afraid of, knowing that they alone are not yet able to control their lives. Normally, this role is mostly

played by the father and mother of the pups, however, in societies where a close bond between seedlings

and their parents cannot be established, it is easily replaced by the leader of the religious leader or

terrorist organization. At an early age, even the community has a huge role to play, as it is typical at this

age to imitate and follow each other in carrying out various activities. So if one of your buddies is a

8 NIEHOFF, Debra: The Brain as a biological weapon. In: Dying to kill: The mind of the terrorist

https://www.dana.org/article/dying-to-kill/ (2020.01.27.)
9 HERSCHKOWITZ, Norbert - HERSCHKOWITZ, Elinore Chapman: Laying the Foundations of Hate - or Hope, Dying

to kill: The mind of the terrorist.https://www.dana.org/article/dying-to-kill/ (2020.01.27.)
10 RÉVÉSZ Béla: A gyermekek háborúja. https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html

(2021.01.12.)

https://www.dana.org/article/dying-to-kill/
https://www.dana.org/article/dying-to-kill/
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12

149

terrorist, your comrades will soon join him.11 It is not uncommon in Africa to have 6-7 children in a

family. Everyone has their own job to do and responsibility. Dad asks for that as well. This system is

easily transferred to perform the tasks expected in the military. After the conscription of minors, they

may not find their previous life. They do not recognize their parents, place of birth and, in extreme cases,

do not even remember their own names. The reason for this is, among other things, complete mental

transformation, indoctrination by the method of mantras. They repeat ten times, a hundred times, a

thousand times the same extreme ideas that the leaders of the group demand. This can result in a very

severe loss of identity over many years. Another source of the problem is that the fixation of dogmatic

foundations alone does not involve the loss of total memory, so it is likely that children are under the

influence of various mind-altering agents from the beginning to the end of the process. The list of drugs

used for infants varies widely. They also chain young people to themselves by using these agents. For

example, cocaine has an effect that makes the little girl, little boy, feel good and she will think she is in

the right place here as she is in a great mood. Sedatives help to overcome resistance, as not everyone

will immediately be a humble soldier who can kill people without thinking. The passage of time on these

military bases plays a major role. Participation that lasts for several years can even have irreversible

consequences in the life of the little one. They are attacked during a period of extreme susceptibility,

which is best suited for the deep feeding of extreme dogmas. They are educated that aggression, violence

is not anti-norm, but an accepted ordinary behavior that is difficult to shape later.12 They show young

people videos about the execution of killings, there is no doubt that their method of radicalization is

effective, as after a certain time they are able to kill on behalf of ISIS without hesitation.13

According to some authors, the “martyr” profile of an Islamic terrorist does not match the profile of a

psychopath or gangster. In stark contrast: moral and strict. Eyad Sarraj, a psychiatrist, adds that terrorists

“are usually shy people introverted, not violent at all. In addition to their shyness, they have low self-

esteem and are more attracted to charismatic leaders. The usual profile of a suicide bomber - but with

many exceptions - is a young, fanatically religious Muslim, a person living in poverty or unemployment

who becomes a victim of personal tragedy or the loss of relatives or friends or political, ethnic or

religious violence, wars. He feels helpless and there is no way out for him. None of these characteristics

proved to be true for everyone at close range. Why can such a person join a terrorist group? According

to Jarrold Post, a researcher who analyzes personality and political behavior prone to terrorism, the main

reason is society. Like all people, a potential terrorist needs to find a place within a group that approves

of his actions. Like all people, a potential terrorist needs to find a place within a group that approves of

his actions. The mission of the new social group becomes the dominant goal of his life. Through his

commitment to him, his life gains a new meaning and he himself feels important. He hopes to become

a hero that his relatives and colleagues will be proud of. The terrorist will die, but after his death he will

leave a mark on others, he will be the pride of all those who did not die. Pictures of suicide bombers are

displayed on the walls in their own community. Their families and relatives often receive financial

support. The question may arise: are the people who stand as terrorists crazy? Terrorism analysis experts

do not think so. “I don’t know of any suicide bombers who have really shown psychotic symptoms,”

says Ariel Merari, a psychologist at the University of Tel Aviv who has been investigating suicide

bombings in the Middle East for the past 18 years. “The only disorder in the psychological profile of the

suicide bomber is the lack of fear at the time of the attack. They have goals and they are moving towards

11 KÖNCZÖL Zsófia: Gyermekkatonák egy pszichológus szemével. Gyermekkatonák – egy pszichológus szemével

(honvedelem.hu) (2021.09.03.)
12 KÖNCZÖL, (honvedelem.hu) (2021.09.03.)
13 RÉVÉSZ Béla: A gyermekek háborúja. https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html

(2021.01.12.)

https://honvedelem.hu/hatter/biztonsagpolitika/gyermekkatonak-egy-pszichologus-szemevel.html
https://honvedelem.hu/hatter/biztonsagpolitika/gyermekkatonak-egy-pszichologus-szemevel.html
https://honvedelem.hu/hatter/biztonsagpolitika/gyermekkatonak-egy-pszichologus-szemevel.html
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12

150

them. ” David Long says comparative work on terrorist psychology has failed to uncover any particular

type of psychology or unified mindset Yet, Long says, terrorists tend to have low self-esteem, are

attracted to groups run by charismatic leaders, and surprisingly enjoy risk. Terrorists need a clearly

defined enemy. According to Post, the psychology of terrorists is polarized. "It's a dualistic

psychology…. We are against them, the good are against the bad," he says. A terrorist group is always

good and the rest of the world is bad. The enemy can be a government, a nation, an ethnic group, or an

entire system of ideas, such as Western civilization.

How can a person confront one of our strongest instincts, the will to live, whether in the name of religious

belief or political ideology? Since psychology has found no evidence that terrorists committing suicidal

acts are insane, we must assume that their behavior is the result of strong, effective, enduring

indoctrination: the terrorist mind is a systematically produced product of a religious or political group,

recruited, persuasive and to transform the recruited individual. Theories of social learning emphasize

the importance of cognitive-behavioral conditioning. Bernard Saper, in his article on "Learning

Terrorism," states that, according to psychological research, "the commitment to terrorism is largely

established, intensified, and sustained through learning."14 The author describes in detail the

conditioning techniques used for brainwashing, training candidates to carry out acts of violence and

terrorism, and presents the main doctrines that provide incentives and support for funding guerrilla

warfare and revolution. Many times, this indocrination extends to relatives and friends of terrorists.15

Recently, the world watched in horror as an armed group of young children from Islamic terrorist

organizations, dressed in combat gear, marched through the streets of Beirut, chanting their willingness

to die for their leader or for God. The moral judgment of children and adolescents can be very easily

shaped and influenced. They do not need as much brainwashing as adults. Many reasonably behaving

people cling to strange and cruel views simply because they have been firmly implanted in their brains

early in their lives.16

III. What can be done?

Is it possible for a person to clear his mind? According to a fundamental phenomenon discovered by

Ivan Pavlov, there is a possibility of behavior change. He studied dogs and found that they lost their

previously acquired abilities in an extremely stressful situation. Temperament and emotional sensitivity

seemed to go through constant changes. Later, Pavlov was able to condition these dogs for completely

new and even completely opposite behavior to the original.17

With the development of science, it is hoped that the functioning of the brain will become more deeply

understood. In a study, Csaba Fenyvesi writes about the following: the monoscanner or otherwise

monoreader, brainscanner, brainreader, in Hungarian: a brain reader would be a key step forward not

only in the more successful resolution of criminal cases, but also in other applied disciplines, such as

medicine. 18

Possible benefits of the tool:

 „- The subject's brain, that is, his thoughts, are available in every case.

14 SAPER, Bernard: On learning Terrorism. Terrorism, 1988. Vol. 11 (1), (13-27.)
15CARDOSO, Silvia Helena: Inside the mind of a suicide bomber, Dying to kill: The mind of the

terrorist.https://www.dana.org/article/dying-to-kill/ (2020.01.27.)
16 CARDOSO, https://www.dana.org/article/dying-to-kill/ (2020.01.27.)
17 CARDOSO, https://www.dana.org/article/dying-to-kill/ (2020.01.27.)
18 FENYVESI Csaba: Az agyolvasó monoscanner elméleti modellje. Magyar Rendészet, 2018/2. (72.)

https://www.dana.org/article/dying-to-kill/
https://www.dana.org/article/dying-to-kill/
https://www.dana.org/article/dying-to-kill/

151

- Images that appear in the subject's brain are not, or much less, manipulated, that is, real, related images

of the real crime appear in the brain in connection with the issue - the real perpetrator.

- It is easier to screen non-criminals after images of the offense in question do not appear in their brains

(information absent).

- In connection with real images, there is a possibility of regular investigative actions that will yield

further results. For example, a house search can be conducted at the location that appears on the brain

image, people (accomplices, other victims) and objects related to the crime can be searched.

- According to my scientific version, real, criminal brain images (information present) can be

displayed, so they may even be printed out (monoprinter or monophoto), which can be part of the

evidence, the proof procedure. 6. As with other intelligence devices, the secret use of a monoscanner, ie

without the knowledge of the perpetrator, may be subject to judicial authorization.”19

References

CARDOSO, Silvia Helena: Inside the mind of a suicide bomber, Dying to kill: The mind of the

terrorist.https://www.dana.org/article/dying-to-kill/ (2020.01.27.)

FENYVESI Csaba: Az agyolvasó monoscanner elméleti modellje. Magyar Rendészet, 2018/2. (72.)

HERSCHKOWITZ, Norbert - HERSCHKOWITZ, Elinore Chapman: Laying the Foundations of Hate - or

Hope, Dying to kill: The mind of the terrorist.https://www.dana.org/article/dying-to-kill/ (2020.01.27.)

HORGAN, John: From profiles to the pathways: The road to the recruitment. Countering the terrorist

mentality. Ejournal Usa, Foreign Policy Agenda, US Department of State, 2007/12. (25.)

KÖNCZÖL Zsófia: Gyermekkatonák egy pszichológus szemével. Gyermekkatonák – egy pszichológus

szemével (honvedelem.hu) (2021.09.03.)

MEHLER Dóra: Pszichológiai körkép a terrorista elméről II. rész. 2017.

https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/

(2020.01.01.)

NIEHOFF, Debra: The Brain as a biological weapon. In: Dying to kill: The mind of the terrorist

https://www.dana.org/article/dying-to-kill/ (2020.01.27.)

SAPER, Bernard: On learning Terrorism.Terrorism, 1988. Vol. 11 (1), (13-27.)

RÉVÉSZ Béla: A gyermekek háborúja. https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-

haboruja.html (2021.01.12.)

TÜTTŐ Szabolcs: Az öngyilkos terrorizmus stratégiai jelentősége, személyiség-lélektani háttere és

szociológiai vonatkozásai. Hadtudományi Szemle, 2008/3. (77.)

19 FENYVESI Csaba: Az agyolvasó monoscanner elméleti modellje. Magyar Rendészet, 2018/2. (72.)

https://www.dana.org/article/dying-to-kill/
https://www.dana.org/article/dying-to-kill/
https://honvedelem.hu/hatter/biztonsagpolitika/gyermekkatonak-egy-pszichologus-szemevel.html
https://honvedelem.hu/hatter/biztonsagpolitika/gyermekkatonak-egy-pszichologus-szemevel.html
https://mindsetpszichologia.hu/2017/07/23/pszichologiai-korkep-a-terrorista-elmerol-ii-resz/
https://www.dana.org/article/dying-to-kill/
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12
https://honvedelem.hu/hatter/biztonsagpolitika/gyerekek-haboruja.html%20(2021.01.12

