

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΣΧΟΛΗ ΚΟΙΝΩΝΙΚΩΝ ΕΠΙΣΤΗΜΩΝ ΚΑΙ ΨΥΧΟΛΟΓΙΑΣ
ΤΜΗΜΑ ΚΟΙΝΩΝΙΟΛΟΓΙΑΣ-ΤΟΜΕΑΣ ΕΓΚΛΗΜΑΤΟΛΟΓΙΑΣ

ΑΘΗΝΑ, 9 ΔΕΚΕΜΒΡΙΟΥ 2013

LAUDATIO ΓΙΑ ΤΗΝ ΑΝΑΓΟΡΕΥΣΗ ΤΟΥ ΚΑΘΗΓΗΤΗ MARTIN KILLIAS

ΩΣ ΕΠΙΤΙΜΟΥ ΔΙΔΑΚΤΟΡΑ

ΑΠΟ ΤΗΝ

ΚΑΘΗΓΗΤΡΙΑ ΧΡΙΣΤΙΝΑ ΖΑΡΑΦΩΝΙΤΟΥ

ΔΙΕΥΘΥΝΤΡΙΑ ΤΟΥ ΤΟΜΕΑ ΚΑΙ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΣΠΟΥΔΩΝ ΕΓΚΛΗΜΑΤΟΛΟΓΙΑΣ

ΤΟΥ ΠΑΝΤΕΙΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ

Ο Martin KILLIAS γεννήθηκε στη Ζυρίχη στις 29 Μαρτίου 1948, έχει τρία παιδιά και 3 εγγόνια.

Πήγε σχολείο στην πόλη που γεννήθηκε, όπου μαζί με τα αρχαία λατινικά διδάχθηκε και αρχαία ελληνικά. Μιλά άριστα 6 γλώσσες: αγγλικά, γαλλικά, γερμανικά (μητρική γλώσσα), ιταλικά, ρομανικά (Romansh) και ολλανδικά.

Σπούδασε στο πανεπιστήμιο της Ζυρίχης και έλαβε πτυχίο της Νομικής Σχολής το 1972 και πτυχίο Κοινωνιολογίας και Κοινωνικής ψυχολογίας το 1978. Αναγορεύθηκε διδάκτωρ της Νομικής Σχολής του ίδιου παν/μίου το 1979 και το επόμενο έτος εγγράφηκε στο Δικηγορικό Σύλλογο της Ζυρίχης.

Το διάστημα 1975-79 εργάστηκε ως ερευνητής στο Τμήμα Νομικής του ίδιου παν/μίου. Ως ερευνητής συνεργάστηκε επίσης με τον καθηγητή Marshall B. Clinard, στο παν/μιο του Wisconsin, το διάστημα 1973-74, ενώ από το Σεπτέμβριο του 1980 έως και το Δεκέμβριο

του 1981 υπήρξε post-doctoral fellow στη Σχολή Ποινικής Δικαιοσύνης του State University of New York.

Η ακαδημαϊκή του σταδιοδρομία ξεκίνησε το 1982 στο Πανεπιστήμιο της Λωζάννης, αρχικά ως αναπληρωτής καθηγητής (Professeur Associé) έως το 1986, και τα επόμενα 20 χρόνια (έως το 2006), ως τακτικός καθηγητής εγκληματολογίας και ποινικού δικαίου (de criminologie et de droit pénal) της Σχολής Ποινικών Επιστημών (*École des sciences criminelles*) καθώς και Διευθυντής του Institut de Police Scientifique et de Criminologie de Lausanne (UNIL) και του μεταπτυχιακού προγράμματος Εγκληματολογίας του ίδιου παν/μίου, [με το οποίο έχουμε υπογράψει τα τελευταία χρόνια πρόγραμμα ανταλλαγής φοιτητών Erasmus].

Την τετραετία 1992-96 διετέλεσε Κοσμήτορας (doyen) της Νομικής Σχολής του παν/μίου της Λωζάννης.

Το επόμενο χρονικό διάστημα έως το 2013, σφραγίζεται από τη συνεργασία του με το παν/μιο της Ζυρίχης, όπου από το 2006 και μετά διετέλεσε τακτικός καθηγητής ποινικού δικαίου, ποινικής δικονομίας, διεθνούς ποινικού δικαίου και εγκληματολογίας της Νομικής Σχολής και του Ινστιτούτου εγκληματολογίας του εν λόγω παν/μίου.

Αξίζει, επίσης, να αναφερθεί ότι καθόλο το χρονικό διάστημα μεταξύ 1984-2008, διετέλεσε μερικής απασχόλησης δικαστής, κυρίως των ποινικών δικαστηρίων, του Ανώτατου Ομοσπονδιακού δικαστηρίου της Ελβετίας.

Σήμερα είναι Καθηγητής ποινικού δικαίου, ποινικής δικονομίας και εγκληματολογίας στο πανεπιστήμιο St Gallen και ομότιμος καθηγητής του παν/μίου της Ζυρίχης και της Λωζάννης, στην Ελβετία.

Ο Καθηγητής Martin Killias έχει συνεργαστεί ως επισκέπτης καθηγητής με πολλά πανεπιστήμια σε όλο τον κόσμο και με επίσημους φορείς της ποινικής δικαιοσύνης, όπως μεταξύ άλλων: τη σχολή εγκληματολογίας του Montréal (1988), της Γένοβας (1991), το ολλανδικό υπουργείο δικ/νης (1993), τα παν/μια Οξφόρδης και Cambridge (2000), του Leiden (2004), το Southwestern University της Κίνας (2010), του Μακάο, του Χόνγκ-Κόνγκ και άλλα.

Έχει συμμετάσχει σε πολλές επιτροπές αξιολόγησης και επιτροπές εμπειρογνομόνων του Συμβουλίου της Ευρώπης, όπως :

Του επιστημονικού συμβουλίου του Συμβουλίου της Ευρώπης (1990-94), της Επιτροπής για το ρόλο των θυμάτων στην ποινική διαδικασία (1984-87), του *European Sourcebook of Crime and Criminal Justice Statistics*, του οποίου ήταν επικεφαλής της επιτροπής επί σειρά ετών (1993-1999).

Έχει διατελέσει μέλος της επιτροπής της έρευνας εγκληματικότητας των Η.Ε. (1993), της Επιτροπής εμπειρογνομόνων της ευρωπαϊκής ένωσης για τους δείκτες εγκληματικότητας και ιδρυτικό μέλος και πρώτος πρόεδρος της ευρωπαϊκής εταιρείας εγκληματολογίας (2000-2001).

Μέλος πολλών νομοπαρασκευαστικών επιτροπών στην Ελβετία και σύμβουλος πολλών ελβετικών και διεθνών επιστημονικών οργανισμών.

Μέλος της επιτροπής βραβείων της *American Society of Criminology*, του διοικητικού συμβουλίου (Steering Committee) του *Campbell Collaboration Criminal Justice Group* (2003-) και πρόεδρός του (2010-) καθώς και μέλος της Επιτροπής Μελέτης της Βίας και βαριάς εγκληματικότητας εφήβων και μετεγήβων (2009-2011), καθώς και του National Institute of Justice (ΗΠΑ).

Έχει λάβει πολλές διακρίσεις και βραβεία, όπως το *Sellin-Glueck Award* (2001) της *American Society of Criminology* και Fellow της *Academy of Experimental Criminology* (2000).

Επίσης, το ~~G.O.W.~~ *Mueller Award* for outstanding contributions to international criminal justice της *Academy of Criminal Justice Sciences* (2008) και το *European Criminology Award* της European Society of Criminology, 2013.

Έχει συμμετάσχει και συμμετέχει στις συντακτικές επιτροπές πολλών έγκυρων επιστημονικών επιθεωρήσεων (revues), όπως της *Criminology*, της *European J. of Criminology*, της *International J. of Comparative Criminology*, της *J. of Research in Crime*

and Delinquency, της J. of Experimental Criminology, της Psychology of Violence, Criminology and Criminal Justice Journal (2012-) κ.ά.

Το ερευνητικό του έργο είναι πολύ πλούσιο και έχει κυρίως συγκριτικό και εμπειρικό χαρακτήρα. Ενδεικτικά αναφέρω:

Την *International Crime Victimization Survey*

Την *International Self-Reported Juvenile Delinquency* (σε συνεργασία με την αείμνηστη Καθηγήτρια J. Junger-Tas)

Την *International Violence against Women Survey* (2002-2006)

Το *European Sourcebook of Crime and Criminal Justice Statistics* (του οποίου υπήρξε εμπνευστής και επικεφαλής της ομάδας υποστήριξης).

Επιστημονικά υπεύθυνος 8 εθνικών ερευνών εγκληματικότητας και θυματοποίησης (1984 -2011) και πολλών εθνικών *self-report* projects και τοπικών ερευνών εγκληματικότητας/θυματοποίησης στη Zurich, Geneva, Basel, Berne, Vaud, Fribourg, St-Gallen.

Έρευνες αξιολόγησης νέων μορφών μεταχείρισης και των αποτελεσμάτων τους όπως :

- της συνταγογράφησης μεθαδόνης και ηρωίνης, 1995-2003
- των εναλλακτικών ποινικών κυρώσεων: κοινωφελούς εργασίας (*service communautaire*) και ηλεκτρονικού βραχιολιού (1992-2006)
- κ. Άλλα

Έχει, επίσης, πολύ πλούσιο και διεθνώς αναγνωρισμένο συγγραφικό έργο που συνίσταται σε 11 βιβλία, με πολλές επανεκδόσεις και άλλα τόσα βιβλία όπου έχει αναλάβει ατομικά ή σε συνεργασία την επιμέλεια έκδοσής τους, καθώς και 250 περίπου επιστημονικά άρθρα, ενώ το 2013 οι συνάδελφοι και συνεργάτες του επιμελήθηκαν την έκδοση ενός τόμου 1245 σελίδων και με περισσότερες των 80 επιστημονικές συμμετοχές, προς τιμήν του με την ευκαιρία της συνταξιοδότησής του. Μεταξύ των επιμελητών αυτής της έκδοσης, συμπεριλαμβάνονται διεθνώς αναγνωρισμένου κύρους συνάδελφοι και καλοί

φίλοι που είχαν την ευκαιρία να ολοκληρώσουν τις διδακτορικές τους διατριβές υπό την εποπτεία και καθοδήγησή του, όπως ο André Khun και ο Marcelo Aebi.

Εγώ, γνώρισα τον Καθηγητή Martin Killias για πρώτη φορά στο Συνέδριο της διεθνούς εταιρείας εγκληματολογίας που έγινε στη Βουδαπέστη το 1993 και στο οποίο είχα την ευκαιρία να συμμετάσχω παρουσιάζοντας εισήγηση για τα εγκλήματα βίας και την αστικοποίηση (*crimes violents et urbanisation*), λίγο μετά την ένταξή μου ως λέκτορας στο Πάντειο Πανεπιστήμιο. Από τότε κέρδισε την απέραντη εκτίμησή μου και τα έργα του αποτέλεσαν και αποτελούν σημείο αναφοράς για μένα όπως και για πολυάριθμα μέλη της εγκληματολογικής κοινότητας σε όλο τον κόσμο. Από την άλλη πλευρά, είχα την τιμή να προλογίσει το δίγλωσσο βιβλίο μου για το φόβο του εγκλήματος και να έχει παραπέμψει ξενόγλωσσα άρθρα μου σε βιβλία του, καθώς και την ευκαιρία να συμμετάσχω με άρθρο μου στον προαναφερθέντα τιμητικό τόμο του. Το θεωρώ μεγάλη τιμή!

Προσεγγίζοντας συνολικά το έργο του Martin Killias, μπορούμε να πούμε ότι χαρακτηρίζεται από αυστηρή μέθοδο, συστηματοποίηση και εμπειρικά θεμελιωμένες θεωρητικές αναλύσεις. Η μεγάλη του συμβολή στον τομέα της εμπειρικής διερεύνησης θεμελιωδών όψεων της εγκληματικότητας αποτυπώνεται κυρίως μέσα από τις διεθνείς έρευνες θυματοποίησης (*victimisation*), εγκληματικότητας και αυτό-ομολογούμενης ενοχής (*de criminalité auto-réporté*) στις οποίες είχε πρωταγωνιστικό ρόλο και των οποίων τα αποτελέσματα συνέβαλαν στη σημαντική πρόοδο της επιστήμης της εγκληματολογίας.

Ένα από τα σημαντικότερα και κλασικά πλέον έργα του είναι το *Précis de criminologie*, το οποίο εκδόθηκε πρώτη φορά το 1991 και μετά από 20 χρόνια δημοσιεύθηκε και η 3^η έκδοσή του αυτή τη φορά σε συνεργασία με τους καθηγητές του παν/μίου της Λωζάννης Marcelo F. Aebi και André Kuhn. Οι 650 και πλέον σελίδες του βιβλίου αυτού είναι αφιερωμένες στις έννοιες και μεθόδους της εγκληματολογίας, στους δείκτες της εγκληματικότητας και του κοινωνικού ελέγχου καθώς επίσης στους εξηγητικούς παράγοντες τους εγκλήματος (: τις διάφορες μορφές κοινωνιών, τον πολιτισμικό πλουραλισμό, τους δημογραφικούς παράγοντες, την παραβατικότητα ανηλίκων, το ρόλο

των καταστασιακών παραγόντων), ενώ στο τρίτο μέρος προσεγγίζονται ζητήματα αντιμετώπισης της εγκληματικότητας (: η κοινωνική αντίδραση, το ποινικό σύστημα, η κοινή γνώμη, η γενική και ειδική πρόληψη του εγκλήματος μέσω της ποινής). Όπως αναφέρει ο συγγραφέας στον πρόλογο της 2^{ης} έκδοσης του 2001, η έκδοση αυτή συνέπεσε με τη δημιουργία της Ευρωπαϊκής Εταιρείας Εγκληματολογίας (στους ιδρυτές της οποίας συγκαταλέγεται με θεμελιακό ρόλο ο ίδιος). Πρόκειται για μια εποχή κατά την οποία η ευρωπαϊκή εγκληματολογία είχε αρχίσει να γνωρίζει ιδιαίτερα σημαντική ανάπτυξη οφειλόμενη σε μεγάλο βαθμό στις διαστάσεις και στην ποιότητα της εγκληματολογικής έρευνας που είχε αρχίσει να γνωρίζει μεγάλη άνθιση τα τελευταία χρόνια. Έτσι ως βασικός στόχος του σημαντικού αυτού βιβλίου ετέθη από τον ίδιο τον συγγραφέα του να ενσωματώσει έρευνες προερχόμενες από διάφορες χώρες της Ευρώπης ώστε να βοηθηθεί ο αναγνώστης να ξεπεράσει τα γλωσσικά σύνορα (όπως αναφέρει χαρακτηριστικά). Αυτός ο πλουραλισμός δεν αποσκοπούσε να καταλήξει στην παρουσίαση κάποιων απαντήσεων ή λύσεων στα εκτεθέντα προβλήματα αλλά αντίθετα, αποφεύγοντας τη συμπερίληψη ενός κεφαλαίου που θα επιχειρούσε τη σύνθεση, επιλέγει να ευαισθητοποιήσει τον αναγνώστη προς την κατεύθυνση της δικής του σύνθεσης, μέσα από τις δυνατότητες που του παρέχουν τα υψηλού επιπέδου γνωστικά και μεθοδολογικά εργαλεία των κεφαλαίων του. Τόσο στο σημαντικό αυτό βιβλίο του όσο και σε πολλά επιστημονικά του άρθρα, γίνεται ιδιαίτερη αναφορά στα σημαντικά και επίκαιρα ζητήματα του φόβου του εγκλήματος (*peur du crime*) και της τιμωρητικότητας (*punitivité*), προβαίνοντας σε αναλύσεις που έγιναν σημεία αναφοράς στη διεθνή βιβλιογραφία, όπως ενδεικτικά αναφέρω το ρόλο του ευάλωτου (*vulnerabilité*) και τις διαστάσεις του στο φόβο του εγκλήματος καθώς και τις διακρίσεις της τιμωρητικότητας σε αντικειμενική και υποκειμενική, παραπέμποντας αντίστοιχα τόσο στην επίσημη κοινωνική αντίδραση όπως διαμορφώνεται μέσα από τους ποινικούς νόμους και την εφαρμογή τους όσο και στην ανεπίσημη που αντανakλούν οι στάσεις των πολιτών.

Το 2010 δημοσιεύεται το άρθρο του για τις μακροπρόθεσμες επιπτώσεις της μικρής διάρκειας φυλάκισης σε σύγκριση με την κοινωφελή εργασία (*travail d'intérêt social*). Πρόκειται για προϊόν εμπειριστατωμένης μελέτης και έρευνας του συγγραφέα και των συνεργατών του και για μία από τις λίγες μελέτες στον τομέα αυτό, τα πορίσματα της

οποίας δεν επιβεβαιώνουν την ευρέως διαδεδομένη υπόθεση ότι οι μικρής διάρκειας στερητικές της ελευθερίας ποινές είναι επιβλαβείς όταν συγκρίνονται με την κοινωφελή εργασία.

Το 2012, δημοσιεύεται το βιβλίο «The International Crime Drop: New Directions in Research» υπό την εκδοτική επιμέλεια των J. van Dijk, A. Tseloni, G. Farrell και στο οποίο ο M.Killias συμμετέχει με μελέτη αφιερωμένη στη διαφοροποίηση της Ελβετίας από την προβαλλόμενη γενική εικόνα περί μείωσης της εγκληματικότητας στις χώρες της δύσης. Η διαφοροποίηση αυτή προφανώς και δεν αφορά μόνο την Ελβετία αλλά και άλλες ευρωπαϊκές χώρες (την Ελλάδα ακόμα περισσότερο αλλά δεν είναι της παρούσης). Όμως στην περίπτωση της Ελβετίας, η διαφοροποιημένη εικόνα τεκμηριώνεται μέσα από ερευνητικά δεδομένα τα οποία επιβεβαιώνουν για το διάστημα των τελευταίων 15 ετών τη σημαντική αύξηση των βίαιων εγκλημάτων. Οι πιο φειδωλές εξηγήσεις επικεντρώνονται στις αλλαγές του τρόπου διαχείρισης του ελεύθερου χρόνου και ειδικά σε αλλαγές σχετικές με τις δραστηριότητες της νυχτερινής ζωής. Η εμπειριστατωμένη ανάλυση καταλήγει στην επισήμανση του ρόλου περιστασιακών παραγόντων ως πλέον αξιόπιστων στην εξήγηση μεταβολών των ποσοστών εγκληματικότητας σε σύγκριση με τους προβαλλόμενους ως παγκόσμιους «νόμους» της αύξησης ή της μείωσης των εγκληματικών τάσεων.

Τέλος, όχι βέβαια τελευταίο λόγω του πλουσιότατου συγγραφικού και ερευνητικού έργου του καθ.Μ.Killias, στο πλαίσιο της σύντομης αυτής παρουσίασης, αξίζει να αναφερθεί ακόμα μία πρόσφατη συμβολή του στο πεδίο μελέτης της παραβατικότητας των ανηλίκων, μέσα από την οποία αναδεικνύεται η απαραίτητη επιστημονική σύνδεση της χάραξης μιας δόκιμης (adéquate) αντεγκληματικής πολιτικής με τη διερεύνηση των εξηγητικών παραγόντων της παραβατικότητας ανηλίκων (délinquance juvénile). Τα παραπάνω αναφέρονται στο κεφάλαιο που περιλαμβάνεται στο βιβλίο From Juvenile Delinquency to Adult Crime που εκδόθηκε το 2012 από τους R. Loeber & D.P. Farrington, με τίτλο Ευρωπαϊκές προοπτικές. Αυτό το κεφάλαιο παρουσιάζει μία επισκόπηση της ευρωπαϊκής έρευνας πάνω στη μετάβαση από τη νεανική εγκληματικότητα στην εγκληματικότητα των ενηλίκων, μέσα από διαχρονικές ευρωπαϊκές μελέτες και σχετικές με την ανθρωποκτονία, την ενδοοικογενειακή βία, τις συμμορίες αλλά και τη σχέση

μεταξύ μετανάστευσης και εγκληματικότητας. Η μελέτη επικεντρώνεται, επίσης, στις πολύ ετερογενείς πολιτικές που εφαρμόζονται στην Ευρώπη ως προς τους νεαρούς παραβάτες, συμπεριλαμβανομένων των ηλικιακών ορίων στην ποινική μεταχείριση των ανηλίκων, την επιβαλλόμενη ποινή, καθώς επίσης τις πολιτικές για την καταπολέμηση των ναρκωτικών και του αλκοολισμού, συμβάλλοντας έτσι στην προοπτική αξιοποίησης της συγκριτικής ερευνητικής εμπειρίας στον ευαίσθητο αυτό τομέα της αντιμετώπισης των λεγόμενων εγκληματικών σταδιοδρομιών.

Μια κοινή διαπίστωση από όσους έχουν παρακολουθήσει το συνολικό έργο του Καθηγητή Μ. Killias θα μπορούσε να είναι ότι εμπνεύσθηκε σε σημαντικό βαθμό από τις προσεγγίσεις των Wilkins, Felson & Clarke σχετικά με το ρόλο των περιστάσεων στην εξήγηση της εγκληματικότητας όπως διατυπώνονται από το θεωρητικό σχήμα της ορθολογικής επιλογής (rational choice) και την εγκληματολογία της καθημερινής δραστηριότητας (routine activity) και μέσα από την αξιοποίηση της επιστημονικής εμπειρικής γνώσης έχει ήδη δημιουργήσει μια Σχολή εγκληματολογικής σκέψης, με βασικά χαρακτηριστικά την ορθολογική προσέγγιση του συνολικού εγκληματικού φαινομένου, την ισορροπία μεταξύ θεωρίας και έρευνας καθώς και τη σφαιρική προσέγγιση τόσο των παραγόντων εγκληματογένεσης (facteurs criminogènes) όσο και των συνθηκών εγκληματοποίησης (facteurs criminalisateurs) που μπορούν να επηρεάσουν την αντεγκληματική πολιτική (politique criminelle).

Το γόνιμο και πλούσιο διδακτικό, ερευνητικό και συγγραφικό του έργο συνεχίζεται και ο Martin Killias μέσα από τις σημαντικές συνεργασίες του σε διεθνές επίπεδο που παραμένουν πάντα πολυάριθμες και δημιουργικές καθώς και από τη νέα του θέση του καθηγητή ποινικού δικαίου, ποινικής δικονομίας και εγκληματολογίας στην πολύ γνωστή Νομική Σχολή του ελβετικού πανεπιστημίου St.Gallen και είμαστε βέβαιοι ότι η προσφορά του στην Εγκληματολογία θα είναι εξίσου σημαντική για πολλά ακόμα χρόνια.