
Jolanta Zmarzlik

Dziecko krzywdzone - specjalny klient*

Krzywdzenie dzieci (child abuse) to każde działanie lub bezczynność jednostki, instytucji lub

społeczeństwa jako całości i każdy rezultat takiego działania lub bezczynności, który deprywuje równe
prawa i swobody dzieci i/lub zakłóca ich optymalny rozwój.

D.G. Gill

W obszarze krzywdzenia dzieci wyróżnia się cztery wymiary tego zjawiska:
• Przemoc fizyczna

Wszelkiego rodzaju działania wobec dziecka powodujące nieprzypadkowe urazy/
stłuczenia, złamania, zasinienia itp.

• Wykorzystywanie seksualne

Każde zachowanie osoby dorosłej, silniejszej i/lub starszej, które prowadzi do
seksualnego zaspokojenia kosztem dziecka. W tym rozumieniu nadużycia seksualne
obejmują zachowania ekshibicjonistyczne, uwodzenie, świadome czynienie z dziecka
swiadka aktów płciowych, zachęcanie do rozbierania się czy oglądania pornografii.

• Przemoc emocjonalna

Rozmyślne, nie zawierające aktów przemocy fizycznej, zachowania dorosłych wobec
dzieci, które powodują znaczące obniżenie możliwości prawidłowego rozwoju dziecka,
w tym zaburzenia osobowości, niskie poczucie własnej wartości, stany nerwicowe i lę-
kowe. Do kategorii tego typu zachowań zaliczyć można m.in. wyzwiska, groźby, szantaż,
straszenie, jak też emocjonalne odrzucenie, nadmierne wymagania, nieadekwatne do
wieku i możliwości psychofizycznych dziecka.

• Zaniedbywanie

Niezaspokajanie podstawowych potrzeb dziecka zarówno fizycznych (właściwe
odżywianie, ubieranie, ochrona zdrowia, edukacja itp.), jak i psychicznych (poczucie
bezpieczeństwa, miłość rodzicielska, troska itp.).

Rozmowa z dzieckiem krzywdzonym

Przygotowując się do rozmowy z dzieckiem, należy pamiętać o kilku podstawowych
regułach, o których dziecko powinno usłyszeć:

• że nie jest winne temu, co się stało;
• jeżeli nie powiedziało o tym, co mu się przydarzyło od razu, to również nie

ponosi za to winy;
• że to samo spotyka także inne dzieci i nie jest ono jedynym dzieckiem, które ma

taki problem;
• że teraz postaramy się mu pomóc;
• że bardzo dobrze, iż komuś o tym powiedziało.

* Tekst powstał we współpracy z Beatą Pawlak-Jordan.

Większość osób czuje lęk i skrępowanie uczestnicząc w rozmowie z dzieckiem
krzywdzonym, zwłaszcza seksualnie. Boi się, że nie poradzi sobie w trakcie rozmowy, że
jeszcze bardziej skrzywdzi dziecko. Tak jak inni możesz czuć się bezradna/y, bo nie
wiesz, jak naprawdę możesz pomóc dziecku, do kogo możesz zwrócić się o
wsparcie i jakie będą konsekwencje twoich działań.

W tej sytuacji powinny pomóc ci: dobry kontakt z dzieckiem, z którym masz roz-
mawiać; wiedza na temat zjawiska krzywdzenia i wykorzystywania seksualnego - umie-
jętność rozmowy z dzieckiem; znajomość procedur, do których możesz się odwołać
pomagając dziecku; życzliwe osoby, które pomogą ci uporać się z twoimi emocjami,
naturalnie pojawiającymi się w trakcie kontaktu z dzieckiem krzywdzonym.

Pamiętaj! Jeżeli dziecko samo wybrało ciebie jako sojusznika w rozwiązaniu swojego
problemu, to znaczy, że darzy cię zaufaniem i głęboko wierzy, że jesteś właściwą osobą,
która je wesprze. Jeśli ty sam/a inicjujesz taką rozmowę, ważne jest, abyś wiedział/a, że
zanim pomożesz dziecku, musisz zdobyć jego zaufanie.

Zanim przystąpisz do rozmowy z dzieckiem, zaplanuj jej przebieg. Musisz wiedzieć,
jaki jest cel tej rozmowy, czego powinieneś się dowiedzieć i o czym nie możesz za-
pomnieć. Celem rozmowy z dzieckiem krzywdzonym jest nie tylko zebranie informacji
o trudnych dla niego wydarzeniach, ale również udzielenie mu wsparcia. Aby udzielic
dziecku pomocy, musisz dowiedzieć się, co się przydarzyło i kto był sprawcą jego
krzywdzenia. Dzieci krzywdzone często mają trudności w otwartym opowiadaniu

0 swoich trudnych przeżyciach. Dlatego ważne jest, aby dorosły nie pośpieszał dziecka
1 dostosował się do jego tempa relacjonowania zdarzeń.

Na początku zbuduj z dzieckiem dobrą relację. Często zdarza się, że osoba kontak-
tująca się z dzieckiem krzywdzonym, sama przeżywa szereg silnych uczuć. Pamiętaj,
żeby twoje emocje nie przytłoczyły dziecka i żebyś nie przypisywał mu tego, co sam/a
przeżywasz.

Rozmawiając z dzieckiem, nie musisz prowadzić śledztwa. Nie jest twoim zadaniem
zbieranie dowodów, ustalanie szczegółów i niepodważalnych faktów. Pozwól dziecku
ujawnić to, na co jest gotowe. W przyszłości będzie musiało powtórzyć swoją opowieść
sędziemu i specjaliście psychologowi. To oni zajmą się doprecyzowaniem szczegółów.
Wielokrotne powtarzanie urazowych treści jest dla dziecka bolesne. Jednocześnie
pamiętaj, aby nie hamować dziecka. Musisz być gotowy wysłuchać tego, co ma do
powiedzenia, nawet gdyby to było dla ciebie trudne.

Towarzysz dziecku w jego uczuciach: powiedz, że widzisz i rozumiesz, że jest mu
trudno, przytul je i po prostu bądź z nim w tej sytuacji.

Pamiętaj! Pod żadnym pozorem nie obiecuj dziecku, że zachowasz tę rozmowę w
tajemnicy. Taka obietnica zamyka ci drogę do podjęcia jakiejkolwiek interwencji.

Gdy dziecko ujawniło, że było krzywdzone lub wykorzystywane seksualnie, zapewnij
je, że nie jest winne temu, co się stało. Nie wyolbrzymiaj sprawy, nie dramatyzuj, ale tez
nie udawaj, że nic się nie stało. Koniecznie powiedz, że mu wierzysz, że dobrze się stało,

że o tym powiedziało. Powiedz dziecku, że cała odpowiedzialność leży po stronie
dorosłego, który je skrzywdził. Musisz poinformować je, co dalej będzie się działo, z kim
będziesz rozmawiał, próbując mu pomóc.

Pamiętaj, ty również nie możesz pozostać sam w tej sytuacji. Zwracaj się o pomoc
do profesjonalistów, porozmawiaj o własnych emocjach z przyjaciółmi. Nie przekonuj
dziecka i najbliższych, że najlepiej o wszystkim zapomnieć i więcej nie wracać do
przykrych spraw.

Rozmowa z rodzicem lub opiekunem dziecka krzywdzonego

Ujawnienie faktu krzywdzenia dziecka przez jednego z rodziców lub obojga z nich
powoduje destabilizację rodziny i uruchamia w niej różne mechanizmy obronne. Wielu
rodziców staje twarzą w twarz z zagrożeniem rozpadu rodziny, aresztowania
współmałżonka lub umieszczeniem dziecka w placówce opiekuńczej. Jest to wyjątkowo
trudny moment w życiu każdego rodzica bez względu na stopień świadomego
przyczynienia się do sytuacji krzywdzenia. Niewątpliwie rodzice potrzebują czasu,
aby dostosować się do nowej sytuacji. Najczęstszymi reakcjami rodziców są:

• niedowierzanie i racjonalizacja - rodzic nie wierzy temu, co powiedziało dziecko,
próbuje usprawiedliwić sprawcę, może przypisywać złe intencje rozmówcy;

• gniew, złość i odrzucenie dziecka - rodzic może uważać, że dziecko w jakis
sposób sprowokowało krzywdzenie lub zasłużyło na nie;

• ambiwalencja - rodzic chce wspierać zarówno dziecko, jak i sprawcę;
• troska o zabezpieczenie finansowe - rodzic może się obawiać, że chroniąc

dziecko, pozbawi rodzinę środków do życia.

Takie reakcje rodzica mogą wywoływać w tobie brak akceptacji, niechęć, złość,
zażenowanie i bezradność w podejmowaniu dalszych działań. Pamiętaj jednak, że
podstawowym celem twojego spotkania z rodzicem jest pomoc krzywdzonemu
dziecku.

Nie oceniaj, nie krytykuj, nie obrażaj się na rodzica, ponieważ powinieneś go
pozyskać do dalszej pracy nad ochroną dziecka. Jeżeli widzisz szansę na podjęcie takiej
współpracy, poinformuj rodzica, jakie są dalsze procedury postępowania w takich
sytuacjach (pomoc psychologiczna i socjalna dla dziecka i rodziny, poinformowanie
przez rodzica prokuratury i zwrócenie się o pomoc do sądu rodzinnego oraz
ewentualna pomoc medyczna dla dziecka).

Jeżeli rodzic odmawia współpracy i jesteś przekonany, że nie będzie chronił
dziecka, nie pozostaje nic innego, jak poinformowanie go, że to ty zawiadomisz sąd
rodzinny lub prokuraturę o niepokojącej sytuacji dziecka.

Kto może zgłosić fakt krzywdzenia dziecka?

Zarówno regulacje prawa karnego, jak i cywilnego wskazują na obowiązek
zawiadomienia odpowiednich służb o krzywdzie dziecka. Pamiętaj, że dzieci nie moga
same składać zawiadomień o przestępstwie. Ten obowiązek spoczywa na rodzicach,
opiekunach lub innych osobach stykających się z dziećmi, np. nauczycielach,
pedagogach.

Art. 304 § 1 kodeksu postępowania karnego

Każdy dowiedziawszy się o popełnieniu przestępstwa ściganego z urzędu, ma społeczny
obowiązek zawiadomić o tym prokuratora lub policję.

Jeżeli nawet nie jesteś pewien, czy niepokojąca cię sytuacja ma znamiona
przestępstwa, ale widzisz, że dziecko jest krzywdzone, możesz mu pomóc, składając
do sądu rodzinnego wniosek o wgląd w sytuację rodzinną dziecka. Jak bowiem
stanowi kodeks postępowania cywilnego w art. 572 § 1: Każdy, komu znane jest
zdarzenie uzasadniające wszczęcie postępowania z urzędu, zobowiązany jest zawiadomic
o nim sąd opiekuńczy. Ten obowiązek spoczywa przede wszystkim na szkołach,
opiekunach społecznych, organizacjach i zakładach zajmujących się opieką nad
dziećmi. Jeżeli sąd uzna, że w istocie dana sytuacja wymaga rozpatrzenia, uczyni to
z urzędu. Ty tylko uruchamiasz procedury chroniące dziecko.

Jak i gdzie interweniować?

Sformułowanie uniwersalnej strategii postępowania w przypadkach, gdy dowiadujesz
się o krzywdzeniu dziecka, nie jest możliwe. Wiele elementów składających się na
konkretną sytuację decyduje o trafności wyboru podejmowanych działań. Ważne jest
oczywiście, z jaką sytuacją dziecka masz do czynienia. Co ciebie zaniepokoiło w re-
lacjach dziecka z jego najbliższymi? Czy zdrowie i życie dziecka są zagrożone? Czy
sprawcami krzywdy dziecka są oboje rodzice, czy też można z jednym z nich
współpracować, próbując zmienić sytuację dziecka?

Pedagog szkolny i nauczyciel to osoby zobowiązane do szczególnej ochrony dziecka
- powinny występować jako jego rzecznicy. Działacie dla dobra dziecka i w jego
interesie, nie popełniacie więc żadnego przestępstwa.

1. Powiadomienie sądu

Organem właściwym do rozpoznawania spraw osób małoletnich jest sąd rodzinny,
tzn. Wydział Rodzinny i Nieletnich Sądu Rejonowego, okręgu zamieszkania dziecka,
którego postępowanie ma dotyczyć. Zawiadomienie sądu rodzinnego nie wymaga
żadnej szczególnej formy pisma procesowego, nie wymaga też od ciebie wchodze-
lnia w rolę prokuratora i żądania ukarania rodziców dziecka, np. pozbawieniem
władzy rodzicielskiej. Nie musisz (choć możesz) powoływać świadków, gromadzic
dowodów.

Najbezpieczniejsze dla osoby zgłaszającej nieprawidłowości w rodzinie jest zwró-
cenie się do sądu o wgląd w sytuację rodzinną dziecka. Wystarczy podać dane perso-
nalne rodziny, adres zamieszkania i fakty, które cię niepokoją. Takie zawiadomienie
złożone lub przesłane do sądu zwolnione jest z opłat sądowych.

Sąd rodzinny zbada sytuację dziecka w miejscu jego zamieszkania i podejmie
odpowiednie kroki. Przede wszystkim kurator sądowy osobiście przeprowadzi wywiad
w miejscu zamieszkania dziecka. Wywiad obejmuje wizytę w mieszkaniu rodziny,
rozmowę z dzieckiem, rodzicami, sąsiadami, a także spotkanie z nauczycielami w szkole
czy też w przedszkolu. Zebrawszy informacje, sąd wzywa rodziców, opiekunów dziecka,
czasami osobę, która składała wniosek do sądu z prośbą o informacje.

Sąd rodzinny musi przeprowadzić rozmowę wyjaśniającą i ostrzegawczą z rodzi-
cami, może pouczyć ich w przedmiocie wykonywania władzy rodzicielskiej, może tez

podjąć decyzję o ograniczeniu władzy rodzicielskiej przez umieszczenie dziecka w od-
powiedniej placówce opiekuńczej lub leczniczej, rodzinie zastępczej albo poddac
rodzinę nadzorowi kuratora sądowego. Jeżeli sąd uzna, że władza rodzicielska została
wobec dziecka poważnie nadużyta lub istnieją trwałe przeszkody w jej pełnieniu, orzeka
zawieszenie lub pozbawienie władzy rodzicielskiej. W takim przypadku dziecko zostaje
umieszczone w odpowiedniej placówce lub rodzinie zastępczej. W wypadku pozba-
wienia władzy rodzicielskiej sąd musi ustanowić dla dziecka opiekuna prawnego,
będącego od tej pory prawnym jego przedstawicielem. Najczęściej opiekunem
prawnym zostaje ktoś z dalszej rodziny dziecka, rodzic zastępczy (jeżeli dziecko jest
w rodzinie zastępczej) lub zupełnie obca osoba. Dziecko może mieć tylko jednego
opiekuna prawnego (nie może tej funkcji pełnić np. małżeństwo). Opiekun prawny raz
na pół roku składa sprawozdanie z pełnionej przez siebie opieki. Bez pozwolenia sądu
opiekun nie może dysponować majątkiem podopiecznego (np. sprzedać, wynająć
mieszkanie, które dziecko otrzymało w spadku).

2. Powiadomienie prokuratury

Zawiadomienie o przestępstwie należy złożyć w prokuraturze rejonowej w tej dzielnicy
bądź miejscowości, w której popełniono przestępstwo, lub w najbliższej komendzie
policji w formie pisemnej lub w formie ustnej spisanej do protokołu przez funkcjo-
nariusza policji.

Prokuratura, uznając zarzut naruszenia przepisów prawa karnego i prawa
o wykroczeniach chroniących dobro dziecka, powinna w myśl art. 23 k.p.k. złożyć
zawiadomienie do sądu rodzinnego.

W sprawie o przestępstwo popełnione na szkodę małoletniego, we współdziałaniu
z małoletnim lub w okolicznościach, które mogą świadczyć o demoralizacji mało-

letniego albo gorszącym wpływie na niego, sąd, a w postępowaniu przygotowa-
wczym prokurator, zawiadamia sąd rodzinny w celu rozważenia środków
przewidzianych w postępowaniu w sprawach nieletnich oraz w kodeksie
rodzinnym i opiekuńczym.

Jakie są uprawnienia i zobowiązania osób lub instytucji
zawiadamiających o przestępstwie?

Jeżeli jesteś osobą, która zgłosiła przestępstwo nabywasz szereg uprawnień zawartych
w kodeksie postępowania karnego, które pozwalają ci na czynny udział w postępowaniu
przygotowawczym prowadzonym przez prokuraturę, zwłaszcza gdy prokurator
odmawia wszczęcia śledztwa lub dochodzenia. Prawo daje takim instytucjom jak
szkoła, przedszkole, ośrodek opieki społecznej możliwość wymiernej pomocy dziecku
w postaci ważnego uprawnienia, jakim jest złożenie zażalenia. Wniesienie takiego
srodka odwoławczego od postanowienia prokuratora o odmowie wszczęcia docho-
dzenia może dać taki skutek, że dochodzenie zacznie się jednak toczyć i sprawca
przestępstwa może zostać ukarany.

Art. 305 k.p.k.
§ 4 O wszczęciu, odmowie wszczęcia lub umorzeniu śledztwa lub dochodzenia,

zawiadamia się osobę lub instytucję państwową, samorządową lub społeczną, która
złożyła zawiadomienie o przestępstwie. (...)

Art. 306 k.p.k.
§ 1 Pokrzywdzonemu oraz instytucji wymienionej w artykule 305 § 4 k.p.k.

przysługuje zażalenie na postanowienie o odmowie wszczęcia śledztwa lub docho-
dzenia (...). Uprawnionym do złożenia zażalenia przysługuje prawo przejrzenia akt.

Art. 306 k.p.k.
§ 3 Jeżeli osoba lub instytucja, która złożyła zawiadomienie o przestępstwie, nie

zostanie w ciągu 6 tygodni powiadomiona o wszczęciu lub odmowie wszczęcia
sledztwa lub dochodzenia, może wnieść zażalenie do prokuratora nadrzędnego albo
powołanego do nadzoru nad organem, któremu złożono zawiadomienie.

Pamiętaj, że najczęstszym powodem umarzania spraw bądź odmowy wszczęcia
postępowania w sprawach o przestępstwa, w których sprawcą jest najbliższa dla ofiary
osoba, jest brak dowodów. Dlatego w zażaleniu wnoszonym do prokuratora nadrzęd-
nego, należy przytoczyć w uzasadnieniu jak najwięcej dowodów.

Dowodami w procesie karnym mogą być:
• zeznania świadków - jeżeli martwimy się, że dziecko nie będzie chciało ze

znawać, dowodem w danej sprawie mogą być również zeznania innych świadków
(sąsiada, nauczyciela, innych osób, które mogły widzieć, słyszeć lub wiedza
cokolwiek w związku z popełnionym przestępstwem); jeżeli ci świadkowie, np.
sąsiedzi, również odmawiają zeznań, pamiętaj, że świadek ma obowiązek zjawic
się i złożyć zeznania, co oznacza, że w najgorszym przypadku zostanie do
prowadzony przymusowo w celu złożenia zeznań;

• zaświadczenie lekarskie - w postępowaniu karnym nosi ono nazwę zaświadczenia
o obdukcji; może to być zaświadczenie od każdego lekarza (najlepiej lekarza
sądowego) opisujące obrażenia ciała oraz czas trwania upośledzenia czynności
narządu ciała lub rozstroju zdrowia; koszt takiego badania ponosi ofiara
przestępstwa;

• dokumentacja lekarska dotycząca leczenia (należy wskazać gdzie się znajduje);
• dowody rzeczowe w postaci zniszczonej odzieży, przedmiotów, śladów krwi na

ubraniu;
• zdjęcia, nagrania audio i wideo.

Osoba powiadamiająca sąd lub prokuraturę może zostać powołana na świadka
przez te instytucje i ma obowiązek stawić się na takie wezwanie.

Izolacja dziecka od sprawcy

Potrzeba ochrony dziecka przed sprawcą przestępstwa pojawia się właściwie zawsze
w przypadku przestępstw znęcania się nad rodziną i dziećmi oraz nadużyć seksualnych
wobec dzieci. Dziecko zamieszkuje razem ze sprawcą przestępstwa pod jednym
dachem. Niestety, w polskim prawie nie istnieje taka instytucja jak separacja dziecka od

sprawcy przestępstwa, będącego bliską mu osobą. Policja ma prawo zatrzymać osobę
podejrzaną, jeżeli można przypuszczać, że popełniła przestępstwo, a zachodzi obawa
ucieczki lub ukrycia się tej osoby albo zatarcia śladów przestępstwa.

Jednakże zatrzymany zostanie zwolniony, jeżeli w ciągu 48 godzin nie zostanie
przekazany do dyspozycji sądu wraz z prokuratorskim wnioskiem o zastosowanie
tymczasowego aresztowania, a po upływie kolejnych 24 godzin należy go zwolnić, jeżeli
sąd nie zastosował wobec niego tymczasowego aresztowania. Jeżeli sprawca
przestępstwa zostanie zwolniony - niedopuszczalne jest ponowne zatrzymanie go na
podstawie tych samych faktów i dowodów. Znaczy to, że jeśli odkryjemy nowe dowody,
możemy w każdej chwili zawiadomić o tym policję.

Zatrzymanie i areszt są jednak środkami niewystarczającymi do ochrony dziecka
przed sprawcą przestępstwa. Sprawca powróci z aresztu do domu i prawdopodobnie
będzie robił to samo. Jak pokazuje praktyka działania organów ścigania, często
zgłoszenie sprawy wykorzystywania seksualnego dziecka czy znęcania się nad nim, nie
powoduje aresztowania sprawcy.

Jak możesz pomóc dziecku, które nadal doznaje krzywdy lub żyje w ciągłym
poczuciu zagrożenia, mimo iż prokurator został powiadomiony o przestępczych
działaniach jego opiekuna, ale nie postanowił o jego aresztowaniu? Gdy nikt się nie
opiekuje dzieckiem w należyty sposób, możesz zawiadomić o tym sąd rodzinny. Do
sądu będzie należeć ocena sytuacji, jest on uprawniony do tego, aby ograniczyć i poz-
bawić władzy rodzicielskiej każdego z rodziców lub oboje, umieścić dziecko w placówce
opiekuńczej lub rodzinie zastępczej.

W sytuacjach nagłych i drastycznych, gdy wiesz, że zagrożenie dziecka jest realne
bądź odmawia ono powrotu do domu z obawy przed opiekunami, możesz umieścić je
w pogotowiu opiekuńczym. Jest to jedyna instytucja, która ma prawo zatrzymac
dziecko bez zgody rodziców i bez postanowienia sądu. Jeżeli nie wiesz, gdzie znajduje
się pogotowie opiekuńcze, odprowadź dziecko do najbliższego komisariatu policji.

Pogotowie opiekuńcze często mieści się daleko od miejsca zamieszkania dziecka, co
powoduje, że czuje się ono zagubione i wyobcowane. Zostaje pozbawione kontaktu nie
tylko z rodziną, ale także z kolegami, ze znajomymi miejscami. Udoskonalone
niedawno przepisy zezwalają na umieszczenie dziecka od razu w domu dziecka
najbliższym jego miejscu zamieszkania lub w rodzinnym pogotowiu opiekuńczym.
Dyrektor domu dziecka może (ale - uwaga - nie musi) przyjąć dziecko bez posta-
nowienia sądu (czyli bez uregulowanej sytuacji prawnej) i wziąć na siebie obowiązek
doprowadzenia do regulacji sytuacji prawnej dziecka. Niestety, trzeba przyznać, że
dyrektorzy robią to niechętnie, ponieważ nakłada to na placówkę dodatkowe
obowiązki.

Dziecko można umieścić w domu dziecka na podstawie tzw. postanowienia
natychmiastowego. Sędzia sądu rodzinnego wydaje je na tzw. posiedzeniu niejawnym.
Co to znaczy? Oznacza to, że możesz udać się do sędziego dyżurnego, przedstawić mu
sytuację i „od ręki" otrzymać decyzję o umieszczeniu dziecka w placówce. Sędzia na
prośbę osoby interweniującej może wskazać konkretną placówkę. Taka decyzja obli-
guje dyrektora do przyjęcia dziecka.

Decyzja o natychmiastowym umieszczeniu dziecka w placówce jest decyzja
tymczasową i nie jest równoznaczna z ograniczeniem władzy rodzicielskiej w pełnym
tego słowa znaczeniu. Może ona dotyczyć również dziecka, które się zgubiło, którego

opiekun poważnie zachorował itd. Umieszczenie dziecka w domu dziecka lub rodzin-
nym pogotowiu opiekuńczym, a nie w pogotowiu opiekuńczym, jest korzystniejsze dla
niego nie tylko ze względu na odległość od miejsca zamieszkania, ale także z powodu
bardziej stabilnej atmosfery wychowawczej i lepszego wyposażenia materialnego tych
placówek.

Umieszczenie sprawcy krzywdy dziecka w zakładzie penitencjarnym nie jest
tożsame z zagwarantowaniem dziecku pełnego bezpieczeństwa. Sprawca może
korzystać z przepustek nagrodowych. Powinien je spędzać w miejscu swojego stałego
zamieszkania, czyli tam, gdzie przebywają jego dzieci. Naczelnik więzienia i sąd peni-
tencjarny nie mają obowiązku zawiadamiania rodziny sprawcy o udzieleniu mu prze-
pustki czy warunkowego zwolnienia.

Przesłuchanie dziecka

Zgodnie z obowiązującym prawem dziecko nie może być słuchane czy pytane o zda-
rzenie przez policjanta czy prokuratora. Powinno być przesłuchane raz, przez sędziego,
w obecności psychologa.

Rodzice lub opiekunowie dziecka mogą zwrócić się do prokuratora lub bezpo-
srednio do sędziego, który będzie je przesłuchiwał, aby czynność ta została prze-
prowadzona poza siedzibą sądu czy prokuratury. Wszelkie prośby do sądu i prokuratury
należy wnosić na piśmie. W wielu miejscach w Polsce istnieją specjalne pokoje
przesłuchań dzieci. Informacje o nich znajdziesz w komisariacie policji lub na stronie
internetowej Fundacji „Dzieci Niczyje" (www.fdn.pl). Jeżeli w pobliżu miejsca za-
mieszkania dziecka nie ma specjalnego pokoju przesłuchań, może to być poradnia
rodzinna lub psychologiczno-pedagogiczna. Nie jest dobrym pomysłem przesłuchiwa-
nie dzieci w domu, szkole lub przedszkolu. Należy pamiętać, że decyzja o miejscu
przesłuchania dziecka zależy od sędziego i może on postanowić, że spotkanie
z dzieckiem odbędzie się w sądzie.

Można zadawać sobie pytanie, czy dziecko w ogóle musi zeznawać, czy nie pogorszy
to jego stanu psychicznego. W Polsce obowiązuje zasada bezpośredniości, co oznacza,
że sąd musi osobiści zapoznać się z zeznaniami świadków. Rodzice nie mogą nie
wyrazić zgody na przesłuchanie dziecka przez sędziego. Nie ma również dolnej granicy
wieku, od której dziecko może być świadkiem. Jeżeli pojawia się wątpliwość, czy
dziecko może ze względu na swój wiek lub rozwój zeznawać, prokurator
w postępowaniu przygotowawczym lub sędzia w postępowaniu sądowym zadecyduje
o wykonaniu badania psychologicznego oceniającego możliwości dziecka.

Należy pamiętać, że dziecko (tak samo jak osoba dorosła), które było ofiarą lub
swiadkiem przestępstwa dokonanego przez najbliższego członka rodziny, ma prawo
odmówić składania zeznan - zarówno przed prokuratorem, jak i w sądzie.

Współpraca z innymi służbami

Powiadomienie o podejrzeniu przestępstwa sądu, prokuratury czy policji to podjęcie
interwencji o charakterze ściśle prawnym. Nie jest to jednak jedyny rodzaj pomocy,
jakiej możesz udzielić dziecku. W rozwiązywaniu często trudnych i skomplikowanych
problemów rodziny dziecka doznającego przemocy pomocne jest działanie interdyscy-

plinarne specjalistów różnych dziedzin. Strategia pomocy takiej rodzinie może zostac wypracowana we
współdziałaniu z lekarzem, pracownikiem socjalnym, psychologiem, kuratorem sądowym i innymi
specjalistami. Pomoc interdyscyplinarna może dotyczyc zwłaszcza takich przypadków, gdzie krzywdzenie
dziecka miało charakter wewnątrzro-dzinny.

Pomoc dziecku, jeżeli nie ma się koncentrować głównie na oderwaniu go od środowiska rodzinnego i
umieszczeniu w placówce oraz na różnych formach ograniczen władzy rodzicielskiej, wymaga
zintegrowanych wysiłków wielu specjalistów, budowania interdyscyplinarnych zespołów środowiskowych
oraz ciągłego uwrażliwiania społeczeństwa na problemy dzieci. Stworzenie wspólnej płaszczyzny pracy dla
przedstawicieli różnych instytucji i organizacji zajmujących się pomocą dzieciom niezwykle podnosi
efektywność ich pracy, przełamuje bariery komunikacyjne oraz umacnia społeczne zaufanie w ich
kompetencje.

Równoczesne przyjrzenie się rodzinie przez różnych specjalistów daje pełniejszy i trafniejszy obraz
jej problemów i mocnych stron. Pozwala na skonstruowanie skoordynowanego planu pomocy, w którym
działania różnych specjalistów nie będą się powielać, a tym bardziej wykluczać. Przepływ informacji
pomiędzy służbami jest pełniejszy i szybszy. Praca w zespołach ma istotne znaczenie dla samych
zaangażowanych w pomoc rodzinie. Zespołowe planowanie działań zdejmie brzemię jednostkowej
odpowiedzialności moralnej za podejmowane decyzje i nawet jeżeli zespół musi podjąć drastyczne
decyzje o ingerencji sądowej i prokuratorskiej, to będą one bardziej wyważone i lepiej
udokumentowane.

Praca w zespołach interdyscyplinarnych nie ma w Polsce utrwalonej tradycji. Z cała pewnością nie jest
łatwo przełamać stereotypy, nawyki i różnego rodzaju obawy przed wychodzeniem poza struktury własnej
instytucji. Praktyka wskazuje, że im mniejsze społeczeństwo lokalne (mała gmina, osiedle), tym łatwiej
doprowadzić do powstania i działania takiego zespołu.

Jolanta Zmarzlik - kieruje Centrum Pomocy Dzieciom „Mazowiecka" przy Fundacji „Dzieci Niczyje", wykłada w

Szkole Wyższej Psychologii Społecznej w Warszawie.

