Csorba Tímea (AXZ2E6)

Logisztikai menedzsment MSc


A halálbüntetés ellen szóló érvek:
· nincs nagyobb elrettentő hatása, mint egyéb súlyos büntetési formáknak, inkább a bűncselekmények felderítési arányának javításával lehet csökkenteni a bekövetkezés valószínűségét
· nincs bizonyíték arra, hogy képes megállítani az életellenes bűnözés terjedését

· embertelen büntetési nem, mert sérti az élethez és az emberi méltósághoz való jogot azáltal, hogy ezen jogok gyakorlását és élvezetét végérvényesen lehetetlenné teszi
· nem alkalmas az olyan potenciális bűnelkövetők elrettentésére, akik meg vannak győződve arról, hogy őket nem kapják el
· a bűnözőket hatékonyabban képes visszatartani egy kisebb, de elkerülhetetlenül bekövetkező, mint egy súlyosabb, de nagyobb valószínűséggel megúszható büntetés
· halálbüntetéssel csak azokat lehet elrettenteni, akik amúgy sem követnének el emberöléseket, illetve azokat, akikre a kisebb büntetés is fékezőleg hat
· a halállal való fenyegetés nem tudja elrettenteni az elmebetegeket, illetve az öngyilkos gyilkosokat, akik eleve úgy követik el az emberölést, hogy tudják utána saját magukkal is végeznek

· nem bizonyított, hogy a halálbüntetés eltörlése a gyilkosságok számának növekedését, míg visszaállítása annak csökkenését eredményezi
· a halálbüntetést alkalmazó országokban, és ott, ahol azt már eltörölték, a gyilkosságok arányszámainak hasonlósága azt mutatja: e bűncselekmény elkövetésének gyakoriságát nem a halálbüntetés alkalmazása, hanem egyéb tényezők határozzák meg.

· a halálbüntetés és az emberölések számának alakulása között nincs kimutatható összefüggés
· a halálbüntetés minden módja kegyetlen, embertelen, és szükségszerűen valamekkora fájdalommal, szenvedéssel jár
· az ítélet kihirdetése és a végrehajtás között eltelt idő mind fizikailag, mind pedig mentálisan kikezdi az elítéltet, személyiségvesztést él át
· a halálbüntetés ellen szóló legfőbb érv: a halálbüntetés tévedés esetén jóvátehetetlen, visszafordíthatatlan
A halálbüntetés mellett szóló érvek:

· a halálbüntetésnek elrettentő hatása van

· képes visszatartani az életellenes bűncselekmények potenciális elkövetőit szándékuk megvalósításától
· szükség van a legkeményebb büntetésre az ártatlan emberek védelmében, hiszen az áldozatnak is vannak emberi jogai
· a halálbüntetést támogatók érvei alapján az ellenzők tábora védelmezi az emberi méltóságukat elveszített bűnözők életét, míg olyan lényegesebb és sokkal égetőbb problémákról, mint például az egyre több országban legálissá váló alanyi jogú abortuszról és az eutanáziáról tudomást sem vesznek
· a legsúlyosabb bűncselekmények elkövetőit ki kell vonni a társadalomból, nem szabad nekik több esélyt adni, hogy veszélyeztessék a társadalom tisztességes tagjainak életét
· a szabadságvesztés csak addig rendelkezik elégséges elrettentő erővel (és ezért a halálbüntetés csak addig lehet szükségtelen) ameddig a “kinti” és a “benti” élet minősége között számottevő különbség van.
· a tévedés nem elkerülhetetlen velejárója a bírói ítélkezésnek, és ha igen, akkor is a jelentéktelenebb ügyekre jellemző; azokban az ügyekben pedig, amelyekben halálbüntetést is ki lehet szabni, a tévesen kiszabott halálos ítélet lehetősége bizonyos eljárási garanciák bevezetésével, illetve kiterjesztésével elkerülhető.
· a tévedéseket nem azáltal kell kiküszöbölni, hogy kétséges esetekben életfogytig vagy határozott ideig tartó szabadságvesztést szabunk ki, hanem ilyen esetekben magát a bűnössé nyilvánítást kell mellőzni.
· a büntetés célja az igazságos megtorlás, vagyis az arisztotelészi ún. “osztó-igazság”, a “szemet szemért, fogat fogért”-elv érvényesítése. Ennek értelmében a halálbüntetés alkalmazására azért van szükség, mert ez az egyetlen büntetés, amely arányos az elkövetett tettel, éppen ezért csak ez a szankciófajta képes a társadalom igazságérzetét kielégíteni.
