
Rozmowa z dzieckiem - wykorzystywanie
seksualne
Rozmowa z dzieckiem

Rozmowa z dzieckiem na temat wykorzystywania seksualnego jest trudna zarówno dla
profesjonalisty jak i dla dziecka. Nie może ona odbywać się w gwarze, hałasie, w obecności
wielu osób, oraz w trakcie załatwiania innych spraw. Jeśli rozmowa z dzieckiem ma być
efektywna i przynieść mu realną pomoc ważne jest, aby pamiętać o kilku ważnych kwestiach.

A. Miejsce i czas rozmowy.
Miejsce rozmowy powinno być miejscem neutralnym, możliwie cichym i bezpiecznym.
Zadbaj, aby w trakcie rozmowy nie przeszkadzali wam inni nauczyciele i dzieci. Miej
świadomość, że czas, który poświęcasz dziecku jest zarezerwowany tylko dla niego i
wszystkie pilne telefony będą musiały poczekać. Zadbaj o odpowiednią ilość czasu, gdy
dziecko mówi o trudnych dla siebie doświadczeniach, nie można przerwać rozmowy w
połowie.

Bardzo ważne jest zapewnienie dziecku poczucia bezpieczeństwa. Będzie czuło się lepiej i
pewniej, gdy samo wybierze miejsce, w którym chce usiąść oraz jeśli będzie miało koło siebie
chusteczki i coś do picia. Nie buduj między sobą a dzieckiem przegrody w postaci biurka.

B. Osoba rozmawiająca z dzieckiem
Przygotowując się do rozmowy z dzieckiem pamiętaj o kilku podstawowych regułach, które
powinno dziecko w jej trakcie usłyszeć:
ď�§ że nie jest winne temu co się stało,
ď�§ jeżeli nie powiedziało o tym co mu się przydarzyło od razu, to również nie ponosi za to
winy,
ď�§ że to samo spotyka bardzo wiele dzieci i nie jest ono jedynym dzieckiem, które ma taki
problem,
ď�§ że pomoże mu w tej sytuacji
ď�§ że bardzo dobrze, iż komukolwiek o tym powiedziało.
 Większość osób czuję lęk i skrępowanie uczestnicząc w rozmowie z dzieckiem
krzywdzonym seksualnie. Boi się, że nie poradzi sobie w trakcie rozmowy, że jeszcze
bardziej skrzywdzi dziecko. Tak jak inni profesjonaliści 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:
ď�§ dobra znajomość dziecka, z którym masz rozmawiać
ď�§ wiedza na temat zjawiska wykorzystywania seksualnego
ď�§ technika rozmowy
ď�§ znajomość procedur do których możesz się odwołać pomagając dziecku
ď�§ życzliwe osoby, które pomogą Ci uporać się z twoimi emocjami naturalnie
pojawiającymi się w trakcie kontaktu z dzieckiem wykorzystywanym seksualnie.

Pamiętaj, że 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
go wesprze.
Jeśli ty sam/a inicjujesz taką rozmowę to ważne jest abyś wiedział/a, że zanim pomożesz
dziecku musisz zdobyć jego zaufanie.

C. Sposób prowadzenia rozmowy z dzieckiem
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 zapomnieć. Na
podstawie wcześniej uzyskanych informacji o dziecku przygotuj sobie pomoce, które mogą
być ci potrzebne np. rozmawiając z młodszym dzieckiem pamiętaj o kredkach, maskotkach
itp. Celem rozmowy z dzieckiem wykorzystywanym seksualnie jest nie tylko zebranie
informacji o trudnych dla niego wydarzeniach, ale również udzielenie mu wsparcia. Aby
udzielić dziecku pomocy musisz dowiedzieć się, co mu się wydarzyło i kto był sprawcą jego
krzywdzenia. Dzieci wykorzystywane seksualnie często mają trudności w otwartym
opowiadaniu o swoich traumatycznych przeżyciach. Dlatego też ważne jest, aby dorosły nie
pośpieszał dziecka i dostosował się do jego tempa relacjonowania zdarzeń.

Na początku zbuduj z dzieckiem dobrą relację. Porozmawiaj z nim na tematy neutralne, ale
ważne dla dziecka. Okaż mu, że interesujesz się nim a nie tylko tym, czego chcesz się od
niego dowiedzieć. Pokazując dziecku, że jest dla ciebie ważne, wzbudzasz w nim zaufanie i
chęć otwarcia się. Porozmawiaj z nim o jego zainteresowaniach, sukcesach. Poznaj jego
opinię dotyczącą ważnych dla niego spraw. Z reguły nie jest dobrym pomysłem
rozpoczynanie kontaktu od rozmowy o postępach w nauce, przyjaciołach i relacjach
wewnątrzrodzinnych. Wszystkie te tematy u dzieci wykorzystywanych seksualnie mogą
łączyć się z przeżywaniem przez nie trudnych emocji.

Po dobrym nawiązaniu kontaktu z dzieckiem możesz przejść do pytań związanych z
zasadniczym celem spotkania. Zacznij od pytań otwartych, które dają mu możliwość
opowiedzenia o swoim problemie.
Pytania otwarte mogą zaczynać się od wyrażeń „ czy mógłbyś mi o tym opowiedzieć”,
„chciałabym lepiej zrozumieć co Ci się zdarzyło”, „czy możesz powiedzieć coś więcej o tej
sytuacji”.
Nie zadawaj pytań sugerujących typu: „ czy to było na podwórku czy w domu”, „ czy tata
dotykał cię do narządów płciowych” itd.
Pomocne w pogłębianiu kontaktu z dzieckiem i budowaniu w nim poczucia bycia słychanym i
zrozumianym jest tzw. parafrazowanie tzn. powiedzenie własnymi słowami, tego co
powiedział rozmówca. Parafraza często zaczyna się od słów: „o ile dobrze zrozumiałam
powiedziałeś, że…”

W kontakcie z dzieckiem pomaga również odzwierciedlanie jego emocji. Odzwierciedlanie
pomaga dziecku nazywać i pełniej doświadczyć tego co czuje. Możemy powiedzieć „ widzę,
że jest ci smutno”. Niezwykle ważne jest to, żebyś umiał oddzielić swoje emocje od emocji
dziecka. Często zdarza się, że osoba kontaktująca się z dzieckiem wykorzystywanym
seksualnie sama przeżywa szereg silnych uczuć. Pamiętaj, żeby twoje emocje nie przytłoczyły
dziecka i żebyś nie przypisywał mu tego, co sam/a przeżywasz.
W trakcie rozmowy należy ustalić z dzieckiem nazewnictwo dotyczące genitaliów i zachowań
seksualnych. Rozmowa z dzieckiem wykorzystywanym seksualnie o doświadczeniach

urazowych nie jest dobrym momentem na prowadzenie edukacji seksualnej. Z reguły dziecko
odczuwa wstyd, gdy ma rozmawiać z dorosłymi o intymności. Dzieci wykorzystywane
seksualnie często znają i posługują się na ogół słownictwem wulgarnym, co dodatkowo
pogłębia ich wstyd i zażenowanie. Z młodszymi dziećmi ustalamy określenia dotyczące
seksualności posługując się rysunkiem postaci ludzkiej lub lalką. Dziecko pokazuje i nazywa
na rysunku, jakie części ciała ma człowiek. Zaczynamy od części ciała neutralnych a potem
dopytujemy się o części intymne.

Możemy pomóc dziecku mówiąc, że „różni ludzie, różnie te części ciała nazywają, a jak ty je
nazywasz”. Należy pamiętać, że dzieci często używają nazw środowiskowych, obyczajowych
i neologizmów. Należy dziecko dopytać, co np. znaczy wyraz bułeczka, sikorka lub pupa,
ponieważ może to oznaczać zarówno pośladki jak i wargi sromowe.
Rozmawiając z dzieckiem o wykorzystaniu seksualnym nie musisz prowadzić śledztwa. Nie
jest zadaniem nauczyciela 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. Istnieje również niebezpieczeństwo, że jego kolejne wypowiedzi będą mniej
spontaniczne a przez to mniej wiarygodne. Dziecko może również nauczyć się relacjonować
wydarzenia w sposób zgodny z logiką myślenia osób dorosłych i przejąć ich słownictwo.
Jednocześnie pamiętaj, aby nie hamować dziecka. Musisz być gotowy wysłuchać tego, co ma
ono do powiedzenia nawet gdyby to było dla ciebie trudne.

Rozmowa o doświadczeniu wykorzystania seksualnego jest dla dziecka poruszająca
emocjonalnie. Może ono płakać, pokazywać strach, ból, być mocno zawstydzone lub
uwalniać złość. Nie zaprzeczaj i nie bagatelizuj jego uczuć. Daj mu możliwość ich wyrażenia.
Nie pomaga dziecku ani nie pociesza go dawanie mu w tym momencie słodyczy lub
zamykanie jego emocji stwierdzeniami „Nie płacz”, „Nie przejmuj się”, „Wszystko będzie
dobrze”. Towarzysz dziecku w jego uczuciach: powiedz, że widzisz i rozumiesz, że jest mu
trudno, bądź z nim w tej sytuacji.

W kontakcie z dzieckiem wykorzystywanym seksualnie należy zachować ostrożność w
oferowaniu mu bliskości fizycznej. Przytulanie i głaskanie musi wynikać z wyraźnie
zasygnalizowanej potrzeby dziecka a nie być wyrazem trudności emocjonalnych osoby
dorosłej. Poruszony dramatem dziecka nie składaj pochopnych obietnic. Nie masz pewności
jak dalej potoczą się losy dziecka. Nie wiesz czy sprawca od razu zostanie odizolowany od
dziecka, jak zareaguje jego rodzina, czy nikt inny już dziecka nie skrzywdzi.
BARDZO WAŻNE: Pod żadnym pozorem nie obiecuj dziecku, że zachowasz tę rozmowę w
tajemnicy. Taka obietnica zamyka ci drogę do podjęcia jakiejkolwiek interwencji.

Rozmowa o wykorzystaniu seksualnym jest trudna dla dziecka i dla Ciebie. Staraj się
rozmawiać językiem prostym. Musi on być adekwatny do poziomu rozwoju dziecka.
Rozmawiając z małym dzieckiem używaj zdań pojedynczych, nie stosuj podwójnych
przeczeń, unikaj zaimków. Bądź ostrożny w formułowaniu pytań zaczynających się od słowa
„dlaczego” np. dlaczego tam poszłaś? dlaczego nie powiedziałaś o tym mamie? dlaczego on
Ciebie zaczepiał?Wywołują one u dziecka poczucie winy, są trudne, ponieważ dziecko może
nie rozumieć motywacji działania innych osób. Rozmawiając z nauczycielem dziecko może
być przekonane, że powinno znać odpowiedź na każde pytanie. Zapewnij je, że ma prawo
czegoś nie wiedzieć, nie rozumieć pytania lub nie chcieć na nie odpowiedzieć. Taka

informacja wzmacnia jego poczucie bezpieczeństwa i zmniejsza prawdopodobieństwo tego,
że w wypowiedziach dziecka pojawią się treści nieprawdziwe.

Gdy dziecko ujawniło Ci, że było wykorzystywane seksualnie zapewnij je, że nie jest winne
temu co się stało. Nie wyolbrzymiaj sprawy, nie dramatyzuj, ale też nie udawaj, że nic się nie
stało. Koniecznie powiedz, że mu wierzysz, że dobrze się stało, że Ci o tym powiedziało.
Powiedz dziecku, że cała odpowiedzialność leży po stronie dorosłego, który je skrzywdził.
Wytłumacz dziecku, że różne trudności, które przeżywa np. ból fizyczny, koszmary nocne,
złe samopoczucie itp. miną. Pomocna dla dziecka może być informacja, że inne dzieci w
takiej jak ono sytuacji czują się podobnie. Pamiętaj, że dziecko może mieć różne wątpliwości
i pytania. Stwórz okazję do ujawnienia ich. Możesz też powiedzieć mu, że nie na wszystkie
pytania potrafisz w tej chwili odpowiedzieć.
Musisz jednak poinformować dziecko, co dalej będzie się działo, z kim będziesz rozmawiał
próbując mu pomóc.

Jolanta Zmarzlik
Beata Pawlak - Jordan
"Fundacja Dzieci Niczyje"

Rozwinięcie tematu znajduje się w "Pomoc dzieciom wykorzystywanym seksualnie. Poradnik
dla nauczycieli i opiekunów dziecka", można go uzyskać w Fundacji:

Fundacja Dzieci Niczyje
Walecznych 59
03-926 Warszawa
tel.: (022) 616 02 68
fax: (022) 616 03 14
e-mail: fdn@fdn.pl

mailto:fdn@fdn.pl

	Rozmowa z dzieckiem - wykorzystywanie seksualne

