
PRACA ORYGINALNA66 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

WYKORZYSTYWANIE SEKSUALNE NIELETNICH
SEXUAL EXPLOITATION OF CHILDREN

Mieczysława Irena Wyderka1, Agnieszka Błaszczyk2

1 Zakład Teorii Pielęgniarstwa
 Akademia Humanistyczno-Ekonomiczna w Łodzi
 Wojewódzki Specjalistyczny Szpital im. Mikołaja Pirogowa
2 licencjatka, absolwentka AHE w Łodzi, kierunek pielęgniarstwo

STRESZCZENIE

Wstęp. Przemoc jest działaniem skierowanym przeciwko innej
osobie, które wykorzystuje dominację sił. Przejawem przemocy
wobec dzieci jest wykorzystywanie seksualne.
Cel. Celem pracy było przedstawienie wiedzy i świadomości
badanego społeczeństwa na temat wykorzystywania seksual-
nego nieletnich. Próbowano dociec, skąd badane osoby czerpią
wiedzę na ten temat oraz czy potrafi ą wskazać ośrodki niosące
pomoc ofi arom bezprawia wobec dzieci i młodzieży.
Materiał i metody. Badaniem objęto 100 pełnoletnich osób
z województwa łódzkiego. W badaniach wykorzystano kwestio-
nariusz ankiety.
Wyniki. Spośród respondentów 74% wie, jakie jest znaczenie
pojęcia „wykorzystywanie seksualne”, 46% ma świadomość, że
sprawcy nie posiadają cech charakterystycznych, 100% prawi-
dłowo podało skutki przemocy seksualnej, 62% orientuje się, ja-
kie reakcje występują u dzieci wykorzystywanych. Tylko 32% zna
ośrodki niosące pomoc ofi arom. Wiedzę na ten temat 53% bada-
nych czerpie z Internetu, 38% – z czasopism i broszur informacyj-
nych. Z porad psychologa czy pedagoga szkolnego korzysta 8%,
natomiast z pomocy lekarza rodzinnego – jedynie 1%.
Wnioski. Poziom ogólnej wiedzy badanych na temat wykorzy-
stywania seksualnego jest dość wysoki, ale nie zawsze potrafi ą
oni prawidłowo wskazać ośrodki niosące pomoc ofi arom. Ofi ary
bardzo rzadko korzystają z porad specjalistów. Coraz częściej
uświadamia się osoby, które doświadczyły przemocy, że nie po-
noszą winy za to, co się stało, że mogą dochodzić sprawiedliwo-
ści nawet po latach.

SŁOWA KLUCZOWE: molestowanie nieletnich, przemoc seksu-
alna, świadomość, wiedza, wsparcie.

ABSTRACT

Introduction. The violence is a intense, turbulent, or furious and
often destructive action or force against other person. Excample
of violence of children is a sexual abuse.
Aim. The aim of my thesis was to indicate the level of knowledge
of the general population, about the sexual abuse of adolescents.
Also the level of knowledge about the support centres for these
victims of injustice.
Material and methods. The elaborated survey composed of
thirty questions and the study enrolled 100 adults from Lodz.
Results. 74% of the respondents understood the meaning of the
term: ‘sexual abuse’, 46% of the people were aware that offenders
did not have characteristics, 100% of the responders indicated
the effects of the sexual abuse correctly and 62% of the people
were well-versed with the reactions of sexually abused children.
Respondents had advanced level of knowledge but they could
not indicate institutions which helped the victims. Only 32% of
the responders knew centres and 6% of the people could give
the correct name of the National Helpline for Victims of Domestic
Violence. The knowledge was gained via the Internet by 53%.
38% of the responders used books, newspapers, brochures. 8%
of the people benefi ted from the advice of a psychologist, but only
1% of the respondents from a GP or a specialist.
Conclusions. The level of general knowledge surveyed about
sexual abuse is high, but they can not always correctly identify
centers, which provide help to the victims. The victims rarely be-
nefi t from expert advice. More often people who have experien-
ced violence, are aware that it is not their fault what happened.
They can seek justice even after years.

KEYWORDS: sexual abuse of adolescents, sexual violence, aware-
ness, knowledge, support.

Wprowadzenie
Przemoc jest wykorzystującym dominację sił zamierzo-
nym działaniem skierowanym przeciwko innej osobie
lub grupie osób, burzącym ich prawa i dobra indywidu-
alne, powodującym krzywdę i ból. Powszechnie po-
strzega się ją jako każdy akt, który rani wolność osobi-
stą jednostki, zmusza ją do postępowania niezgodnego
z jej własną wolą. Przejawem przemocy wobec dzieci
jest znęcanie się nad nimi, a także wykorzystywanie

seksualne. Są to więc wszelkie rodzaje złego traktowa-
nia tych młodych członków społeczności, którzy nie po-
trafi ą lub nie mogą efektywnie się bronić. W wielu rodzi-
nach czy środowiskach pozarodzinnych często dochodzi
do aktów przemocy seksualnej wobec małoletnich. Zja-
wisko to jest niezwykle trudne do oszacowania, gdyż
ofi ary najczęściej ukrywają fakt wykorzystywania, spo-
radycznie również decydując się na fachową pomoc in-
stytucji państwowych. Żyjemy w XXI wieku i mimo

67WYKORZYSTYWANIE SEKSUALNE NIELETNICH

ogromnej świadomości społecznej, głoszenia haseł
o wzajemnej miłości, braterstwie, pokoju i pojedna-
niu, coraz bardziej zwraca naszą uwagę powszechne
zjawisko przemocy, które spotyka się wśród zarówno
dorosłego, jak i młodego pokolenia. Najbardziej zasta-
nawiająca, a zarazem niepokojąca jest narastająca fala
agresji i brutalizacji, dotycząca dzieci i młodzieży.
W ostatnim czasie wyraźnie obserwuje się wzrost ilości
nadużyć, w tym seksualnych, w stosunku do nieletnich
w szkołach, na podwórkach, w środowiskach rodzin-
nych czy poprzez Internet. Wykorzystywanie seksualne
dzieci może wyrażać się w: aktach pozbawionych fi -
zycznego kontaktu (ekshibicjonizm, obsceniczne telefo-
ny, rozmowy o treści seksualnej, podglądanie, fety-
szyzm, eksponowanie ciała dziecka osobom dorosłym
w celu zaspokojenia ich seksualnych pragnień, prezen-
towanie dziecku zdjęć pornografi cznych, fotografowa-
nie dziecka w celach pornografi cznych, zachęcanie do
słuchania bądź obserwowania aktów seksualnych od-
twarzanych np. z DVD, Internetu lub w rzeczywistości,
rozmowy z dzieckiem, mające treści erotyczne, daleko
wykraczające poza edukację seksualną) [1]; aktach
związanych z fi zycznym kontaktem z dzieckiem (doty-
kanie ciała dziecka, całowanie jego intymnych miejsc,
ocieranie się, pieszczoty o zabarwieniu seksualnym,
masturbacja, zmuszanie dziecka do dotykania narzą-
dów płciowych sprawcy, stosunki analne, oralne, geni-
talne, dziecięca prostytucja); jak również w aktach fi -
zycznych o znamionach gwałtu (formy fi zycznego
kontaktu seksualnego z dzieckiem związane z uszko-
dzeniem ciała ofi ary lub dające prawdopodobieństwo
takich skutków) [2]. Nadużycia seksualne wobec nielet-
niego prowadzą do zaangażowania niedojrzałego fi -
zycznie i psychicznie dziecka w czynności seksualne,
których nie potrafi ono właściwie ocenić, nie wyraża na
nie świadomej zgody, które niszczą ustalone role spo-
łeczne [3]. Typowi sprawcy wykorzystywania seksual-
nego nieletnich to najczęściej osoby młode, około 26–
40-letnie, nieróżniące się wyglądem od innych, bliskie
lub znajome dla ofi ar; nie napadają brutalnie, lecz uwo-
dzą i szantażują dzieci, wykorzystując przy tym cały
swój potencjał dominacji intelektualnej. Nierzadko
sprawcy piastują wysokie stanowiska. Najnowsze ba-
dania dowodzą, iż najczęściej przestępcami seksualny-
mi są mężczyźni, jednak problem ten dotyczy również
kobiet. Do większości przypadków odnoszących się do
próby bądź dokonania aktu seksualnego dochodzi
w najbliższej rodzinie, choć porównywalny odsetek
przestępstw wykracza poza ten krąg. Do sprawców
przemocy seksualnej w rodzinie należeć mogą dziadko-
wie, ojcowie, ojczymowie, partnerzy matek, wujowie,
bracia, kuzyni, jak również kobiety, np. matki [1]. Prze-
mocy seksualnej nie da się skategoryzować, nie doty-

czy ona wyznawców jednej religii, przedstawicieli dane-
go zawodu, narodowości czy rasy. Znosi ona wszelkie
granice kulturowe, pojawiając się we wszystkich gru-
pach społecznych, a jednocześnie jest typem przemo-
cy, który w większości przypadków pozostaje w ukryciu,
wymykając się spod kontroli i pozbawiając ofi ary ochro-
ny oraz wsparcia ze strony państwa. Niezwykle często
osoby wykorzystujące seksualnie nieletnich sprawiają
wrażenie sympatycznych, serdecznych, szczerych
i opiekuńczych wobec dzieci. Poprzez takie zachowa-
nie tworzą bliskie relacje ze swoimi ofi arami, wykorzy-
stują je, unikając jednocześnie podejrzeń czy też zde-
maskowania [4]. Nierzadko sprawcami przestępstw
o charakterze seksualnym wobec nieletnich są pedofi le,
czyli osoby odczuwające skłonność do kontaktów płcio-
wych z dziećmi przed okresem adolescencji. Niektórzy
sprawcy, mimo iż najczęściej współżyją seksualnie
z dorosłymi i nie są pedofi lami, równocześnie wykorzy-
stują seksualnie dzieci. Spowodowane jest to w więk-
szości przypadków defektami fi zycznymi bądź też obni-
żonym poczuciem własnej wartości. Przemoc seksualna
może wystąpić również wówczas, gdy sprawca traci
kontrolę nad swoim postępowaniem (np. pod wpływem
narkotyków czy alkoholu). Zdarza się, że osoby, które
w młodości stały się ofi arami przemocy seksualnej,
w życiu dorosłym także zostają sprawcami [5]. Niekiedy
dorośli dopuszczają się wykorzystywania seksualnego
dzieci, aby zyskać kontrolę i poczuć władzę nad innymi.
Kolejnymi cechami, jakie można przypisać agresorom,
są m.in.: nadmierna agresja, pragnienie dominacji, wy-
obcowanie ze środowiska, brak empatii wobec ofi ar,
brak odpowiedzialności za swoje czyny, obsesja na
punkcie własnej osoby. Sprawcy przemocy seksualnej
niezwykle często podejmują wiele trudu, aby zdobyć
zaufanie swoich ofi ar i zbliżyć się do nich. Mogą też wy-
wierać przeogromną presję na dzieci, by ukryć wyko-
rzystywanie, zachowując swe czyny w głębokiej tajemni-
cy. Przy wyborze ofi ar kierują się własnymi upodobaniami,
preferując wyłącznie dziewczynki bądź chłopców, czy
też dzieci obojga płci. Mogą dokonywać wyboru dzieci
w konkretnym wieku lub stanowić niebezpieczeństwo
dla wszystkich, bez względu na wiek. Niekiedy wybiera-
ją określone dziecko, okazując mu niezwykłe zaintereso-
wanie, obdarowując prezentami i zaskakując niespodzian-
kami, żeby stworzyć dogodną okazję do wykorzystania.
Zdarza się, iż sprawcy traktują niektóre dzieci szczegól-
nie surowo, stawiają je w niepochlebnym świetle, aby
w przypadku ujawnienia przemocy nie były one wiary-
godne. Środowisko, w którym dochodzi do wykorzysty-
wania seksualnego nieletnich, jest ,,zgodnym z pra-
wem’’, zamkniętym, patologicznym, tajnym systemem,
na zewnątrz wyglądającym szlachetnie i religijnie,
w którym panują trzy nienaruszalne zasady: „nie myśl”,

68 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

„nie odczuwaj”, „nie rozmawiaj”. Role społeczne oraz
moralne granice nie są tu jasno ustalone albo nie istnie-
ją w ogóle, a zaprzeczanie i kłamstwa stają się modelo-
wymi formami zachowań. Wykorzystywanie seksualne
jest usprawiedliwiane, pojmowane jako forma dyscypli-
ny, zdobywania wiedzy (np. o dorosłym życiu), okazy-
wania miłości czy pomocy w relaksowaniu się. Dziecko,
ofi ara molestowania, do określonego czasu może nie
zdawać sobie sprawy z tego, iż jest wykorzystywane.
Następnie, kiedy rodzi się w nim ta świadomość, obwi-
nia głównie siebie, a nie sprawcę, gdyż najczęściej ten
jest dla dziecka punktem odniesienia, autorytetem,
z którym łączy je silna więź emocjonalna [3, 6]. Dziecko
czuje wstyd i ma poczucie winy, toteż zaprzecza i ukry-
wa fakt wykorzystywania. Istnieje kilka etapów interak-
cji sprawca–ofi ara w przypadku przemocy seksualnej.
Pierwszym z nich jest tzw. uwodzenie, w którym spraw-
ca pragnie wywołać pozytywne uczucia w dziecku, na-
wiązać z nim bliską, ścisłą więź, zaznaczyć i udowodnić
swój niepodważalny autorytet, zdobyć uznanie i zaufa-
nie. Jest to proces, w którym, mając intencję wykorzy-
stania seksualnego, konstruuje on pozytywną relację
z dzieckiem. Kolejnym etapem interakcji jest akt seksu-
alny, mogący przybierać różnorodne formy. Trzecią fazą
jest tajemnica – sekret, w którym sprawca izoluje mało-
letniego od otoczenia, zapewnia dyskrecję poprzez
wzmacnianie przywiązania i uczuć ze strony dziecka,
próby przekonania go, przekupienia, zastraszenia,
groźby, szantażu czy przemocy fi zycznej. Następnym
etapem interakcji jest ujawnienie czynu, przy czym nie-
jednokrotnie dziecko nie jest pierwotnym źródłem infor-
macji (co wynika z obaw nieletniego, poczucia winy lub
z tego, że nie potrafi on opowiedzieć tego, co się z nim
działo; dotyczy to szczególnie małych dzieci). Ostatnią
fazą są konsekwencje; na tym etapie młodociani prze-
ważnie żałują tego, że ujawniono prawdę. Do przekona-
nia o winie, wynikającego z aktu wykorzystania, dołą-
cza się zawstydzenie i samooskarżanie związane z tym,
co dzieje się ze sprawcą (eksmisja, postępowanie sądo-
we). Według statystyk ofi arami nadużyć seksualnych są
dzieci obojga płci, przy czym dwa i pół raza częściej
zjawisko to dotyka dziewcząt niż chłopców. Najczęściej
zdarza się między 8. a 12. rokiem życia. Nie ma jednak-
że związku z wyznawaną religią, pochodzeniem czy
statusem społecznym. Większość zdarzeń do końca
pozostaje tajemnicą i nigdy nie zostają one zgłoszone.

Niepomyślny wpływ przestępstw seksualnych na
nieletnich zależny jest od szeregu czynników, do któ-
rych należą: wiek i poziom rozwoju dziecka w czasie
wykorzystywania seksualnego; rodzaj nadużyć i faza
rozwoju mechanizmów obronnych dziecka, jakie po-
zwalają mu radzić sobie z uczuciami wywołanymi prze-
stępstwem; czynniki środowiska (jak np. bliski kontakt

sprawcy z ofi arą), reakcje opiekunów. U dzieci wyko-
rzystywanych seksualnie można zaobserwować wiele
objawów mogących świadczyć o tym, że stały się one
ofi arami przemocy. Symptomy te dzielimy na cztery
grupy: objawy fi zyczne, psychiczne, psychosomatycz-
ne i inne charakterystyczne zachowania. Do objawów
fi zycznych, najczęściej wskazujących na wystąpienie
nadużyć seksualnych, zaliczamy: rzadkie obrażenia ze-
wnętrzne (w obrębie narządów płciowych, np. w posta-
ci ran kąsanych, krwiaków na podbrzuszu, pośladkach,
piersiach lub udach, urazów pochwy, odbytu), regu-
larnie powtarzające się stany zapalne narządów mo-
czowo-płciowych, ślady krwi na bieliźnie, niezwiązane
z miesiączką u dziewczynek. Na objawy psychiczne
składają się: poczucie utraty własnej wartości, sta-
ny zwątpienia we własne siły, ogólne stany lękowe
(strach przed mężczyznami, ciemnością, zamknięty-
mi pomieszczeniami, samotnością itp.), wyobcowanie,
odosobnienie, trudności w nawiązywaniu kontaktów,
skłonność do kłamstw, ucieczka w świat fantazji, po-
czucie winy, bezradności i wstydu, natręctwa, fobie lę-
kowe, depresje, psychozy i inne. Do symptomów psy-
chosomatycznych należą: częste bóle głowy, brzucha,
nudności, wymioty bez wyraźnej przyczyny, zaburzenia
jedzenia (brak apetytu, a nawet anoreksja czy bulimia),
bezsenność, moczenie się i oddawanie stolca w majtki,
stany lękowe oraz nocne napady duszności, astma, za-
burzenia wzroku, mowy i koncentracji. Ostatnią grupę
stanowią inne charakterystyczne zachowania, jak np.:
rysowanie obrazków o specyfi cznej treści [7], pokazy-
wanie swoistych kobiecych pozycji seksualnych, ma-
sturbacja, odgrywanie pewnych, typowych zachowań
seksualnych, używanie specyfi cznych wyrażeń, pobu-
dzenie seksualne, przesadne zainteresowanie seksual-
nością swoją i innych, nadmierny wstyd oraz sprzeciw
wobec prób rozebrania [6, 8], różnorodne nałogi, zacho-
wania autoagresywne (kaleczenie się, wyrywanie wło-
sów, obgryzanie paznokci, próby samobójcze). Wyżej
przytoczone objawy, choć często współistniejące z wyko-
rzystywaniem seksualnym, są także charakterystyczne
dla innych stresogennych wydarzeń w życiu dziecka,
jak np.: śmierć bliskiej osoby lub ulubionego zwierzę-
cia, rozwód rodziców, kłopoty w szkole. Spostrzeżenie
kilku z tych nieswoistych oznak winno stać się sygna-
łem ostrzegawczym, zachęcając do bacznej uwagi
i dogłębniejszego przyjrzenia się danej sytuacji. Niezbi-
tymi dowodami na to, iż dziecko zostało skrzywdzone,
są: ciąża, obecność nasienia w pochwie bądź odbycie,
choroby przenoszone drogą płciową [1]. Konsekwen-
cje dla dzieci i wykorzystywanej seksualnie młodzie-
ży pokrywają się w większości z wyżej wymienionymi
symptomami. Przemoc seksualna prowadzi więc do
zniszczenia pozytywnego obrazu własnej osoby, co ob-

69WYKORZYSTYWANIE SEKSUALNE NIELETNICH

jawia się zaburzeniami snu (który jest niespokojny, płytki,
przerywany, niejednokrotnie przypominający drzemkę),
nieprawidłowościami mowy (wynikającymi z napięcia ner-
wowego), dolegliwościami psychosomatycznymi (bólami
brzucha, głowy, nudnościami), tikami nerwowymi, brakiem
poczucia pewności siebie, wycofaniem, przygnębieniem,
depresją, stałym poczuciem lęku i winy, kłamstwem lub
ugrzecznionym zachowaniem. Wykorzystywanie seksu-
alne może przejawiać się nieadekwatną do wieku zna-
jomością zachowań seksualnych i anatomii narządów
płciowych, nadpobudliwością seksualną, wzmożoną
pobudliwością psychoruchową, zaburzeniami koncen-
tracji i zachowania, postępowaniem destruktywnym
(ucieczki z domu, kradzieże, picie alkoholu, korzystanie
z innych używek), luźnymi kontaktami z rówieśnikami
oraz nieumiejętnością nawiązywania przyjaźni, nieuf-
nością, zaburzoną frekwencją na zajęciach szkolnych
(w tym zajęciach wf), nienaturalnym strachem przed
mężczyznami lub uwodzicielskim zachowaniem wobec
nich, regresem w rozwoju, samookaleczeniem, myśla-
mi i próbami samobójczymi itp. [9]. Ofi ary przemocy
seksualnej cierpią na różnego rodzaju zaburzenia na-
tury psychologicznej, m.in. niezwykle często popadają
w depresję, niepokój, miewają niekontrolowane ata-
ki śmiechu, płaczu, agresji, nierzadko obserwuje się
u nich niezrozumiałe zmiany decyzji, niepewność, sta-
ny lękowe, ciągłe poczucie zagrożenia. Trudno od nich
oczekiwać rozważnych, dojrzałych zachowań, gdyż
umysłem ich rządzi strach przed sprawcą [8]. Wyda-
rzenia traumatyczne, a wśród nich przemoc seksual-
na, mogą prowadzić do zakłócenia prawidłowego roz-
woju dziecka, istotnych zaburzeń w jego dojrzewaniu
i przyszłym życiu [3, 7]. Dorosłe osoby, w dzieciństwie
wykorzystywane seksualnie, mają zaburzenia popędu
płciowego, niską samoocenę (także jako partnerzy sek-
sualni), trudności w dokonywaniu ważnych życiowych
wyborów, podejmowaniu decyzji, zakładaniu rodziny [9],
tworzeniu trwałych związków, utrzymaniu zatrudnienia.
Przejawiają nieumiejętność ochrony siebie i własnych
dzieci przed nadużyciami seksualnymi (w przypadku
kobiet), są podatne na wykorzystywanie w przyszłości.
Często także izolują się od otoczenia, nie mogąc zaufać
innym [9]. Ofi ary nadużyć o tle seksualnym z reguły nie
potrafi ą samodzielnie poradzić sobie z przeogromnymi
ich konsekwencjami, stąd też muszą i powinny korzy-
stać z fachowej pomocy psychologów lub psychote-
rapeutów. Do sytuacji wykorzystywania seksualnego
może dojść nie tylko na gruncie rodzinnym lub osób
znajomych. Do aktów takich może dochodzić również
wśród nowo poznanych osób, np. w centrach handlo-
wych czy poprzez Internet. Dlatego też tak istotne jest,
by przestrzegać dzieci przed pochopnym zawieraniem
znajomości czy udostępnianiem swoich danych na stro-

nach internetowych. Młodociani coraz częściej więk-
szość swojego wolnego czasu spędzają przed monitorem
komputera. Podejmują wówczas mnóstwo aktywności,
m.in. grając w różnorodne gry, poszukując odpowiedzi
na nieznane pytania bądź nawiązując nowe znajomości.
W trakcie tych działań narażeni są na niebezpieczne dla
nich treści, groźne kontakty, jak również na cyberprze-
moc, co prowadzić może do zaburzeń ich psychosek-
sualnego dojrzewania czy też, bezpośrednio lub po-
średnio, do wykorzystania seksualnego. Rodzice bądź
opiekunowie najczęściej nie są świadomi tego, z jakich
stron internetowych korzystają ich podopieczni i na ja-
kie niebezpieczeństwa są oni narażeni. Małoletni mogą
bowiem zetknąć się ze zjawiskiem groomingu, czyli
w polskim tłumaczeniu – z uwodzeniem dzieci poprzez
Internet. Zjawisko to polega na nawiązaniu specyfi cz-
nej relacji dorosłego i dziecka, zaprzyjaźnieniu się z nim
oraz wytworzeniu więzi emocjonalnej celem uwiedze-
nia dziecka i skrzywdzenia seksualnego. Innym zjawi-
skiem jest cyberprzemoc polegająca na wysyłaniu oraz
publikowaniu (za pomocą telefonów komórkowych czy
Internetu) treści krzywdzących inne osoby. Nierzadko
też takie postępowanie ma ukryte tło seksualne. Bywa,
iż młodzi internauci prześladują słownie swoich kole-
gów, używając wulgaryzmów z aluzjami seksualnymi
lub żartują z seksualności rówieśników, dokonując foto-
montażu zdjęć oraz publikacji krzywdzących ich fi lmów
w Internecie. Zjawisko to nosi nazwę sekstingu. U dzieci
krzywdzonych w ten sposób rodzą się problemy emo-
cjonalne, deformuje się postrzeganie własnego ciała,
zniekształca się wyobrażenie życia seksualnego czło-
wieka, co w rezultacie prowadzi do nieprawidłowości
dojrzewania psychoseksualnego [1].

Produkowanie, utrwalanie, posiadanie, rozpowszech-
nianie lub publiczne prezentowanie treści pornografi cz-
nych jest niezgodne z polskim prawem, a osoby popeł-
niające to przestępstwo zagrożone są karą grzywny,
ograniczenia bądź pozbawienia wolności od kilku mie-
sięcy do 8 lat.

Kontakt dzieci z pornografi ą burzy ich równowa-
gę psychoseksualną, prowadząc do odmiennych od
ogólnie przyjętych zachowań, przyczynia się do nie-
zrozumienia przez dziecko otaczającego je świata,
wzrostu poczucia zagrożenia, może wywoływać nega-
tywne uczucia, nadmierny stres czy niezdrowe pobu-
dzenie. Dostęp do materiałów pornografi cznych ujem-
nie wpływa na formowanie przekonań dotyczących
życia i relacji międzyludzkich. Zdarza się, że dzieci
niemające przecież wcześniej żadnych doświadczeń
seksualnych przyjmują utrwalone w pamięci obrazy
za szablon postępowania, wzorzec, do którego dążą
w przyszłości.

70 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

Dorośli świadomi faktu, iż dziecko zostało dotknię-
te przemocą seksualną, mają obowiązek jak najszyb-
ciej zgłosić ten fakt właściwym organom. Mogą za-
dzwonić na najbliższy komisariat policji (lub też pod
ogólnopolski numer 997), do rejonowej prokuratury,
sądu rodzinnego (lub dla nieletnich), z prośbą o przyj-
rzenie się sytuacji dziecka. Mają również możliwość
skontaktowania się z kuratorem sądowym, pedago-
giem szkolnym, psychologiem bądź lekarzem rodzin-
nym, którzy to obowiązani są do zgłoszenia każdego
przypadku wykorzystania seksualnego. W sytuacji
kiedy wiadomo, że dziecko miało kontakt z przemocą
o charakterze seksualnym, niezmiernie ważne jest, aby
w rozmowie z nim reagować w sposób, który minimali-
zuje stres małoletniego i jest dla niego jak najmniej bo-
lesny. Należy wówczas okazać dziecku wiele cierpliwo-
ści i opanowania, uświadamiając mu, iż nie ponosi ono
żadnej winy za wydarzenia, do jakich doszło. Dorosły
powinien pozwolić dziecku opowiedzieć o zaistniałych
faktach, nie zmuszając go do mówienia. Priorytetem
jest tu również zapewnienie młodocianego, że dobrze
zrobił, zwracając się do dorosłych ze swoim proble-
mem, i przekonanie go, iż pokłada się ufność w wia-
rygodność jego słów. Nie należy przekonywać ofi ary,
że nie stało się nic złego oraz że musi ona wszystko
jak najszybciej wymazać ze swojej pamięci. Ważne jest
jednocześnie, by poszkodowane dziecko dowiedziało
się, iż czyny sprawcy nie są zgodne z prawem. Dziecko
musi wiedzieć, że nie zostało samo i w każdej chwili
może liczyć na pomoc, wsparcie oraz opiekę [1]. Wy-
korzystywanie seksualne nieletnich ma różne oblicza,
obowiązkiem jest więc szukanie takich rozwiązań, aby
mu skutecznie zapobiegać. Niebagatelny jest więc do-
bry kontakt dorosłego i dziecka. Ważne jest, aby miało
ono zaufanie do swojego opiekuna, w relacjach z nim
czuło się bezpiecznie, nie obawiało się poruszania te-
matów ważnych, a zarazem trudnych. Dziecko ma pra-
wo do wzrastania w poczuciu, że jest kochane bezwa-
runkowo, pomimo swych niedoskonałości, iż w każdym
momencie może zwrócić się do dorosłego o pomoc
i nie pozostanie samo ze swoimi problemami [10].

Państwo polskie, a w nim szereg instytucji, wyszło na-
przeciw oczekiwaniom oraz potrzebom tych wszystkich,
którym nie jest obce dobro dziecka, a tym samym za-
pobieganie wykorzystywaniu seksualnemu. Opracowy-
wane są więc programy edukacyjne, obejmujące swym
zasięgiem środowiska szkolne i rodzinne, gdyż właśnie
w nich najczęściej dokonują się procesy wychowawcze.
Przedstawiciele organizacji i instytucji wspomagających
ofi ary wykorzystywania, jak również uczestnicy ogól-
nopolskiej konferencji dotyczącej przemocy w rodzinie
podsunęli ten pomysł i tak w 1996 roku powstało Ogól-
nopolskie Porozumienie pod nazwą „Niebieska Linia”,

które skupia ludzi oraz instytucje pomagające ofi arom
przemocy. Jest ono Ogólnopolskim Pogotowiem dla
Ofi ar Przemocy w Rodzinie, mającym własne numery
telefonów zaufania (płatny: 22 666 00 60 lub płatny je-
dynie za pierwszy impuls: 801 120 002). Istnieją również
liczne lokalnie działające telefony, na terenach aktyw-
nych organizacji pomocowych w całej Polsce. W 1997
roku wprowadzono procedurę tzw. niebieskich kart,
dotyczącą postępowania policji podczas interwencji
domowych, w zgłoszonych przypadkach występowa-
nia przemocy. Procedurę tę zapoczątkowuje wypełnie-
nie kwestionariusza „NK-A” przez reprezentanta jednej
z niżej wymienionych służb, która jako pierwsza po-
zyskała informacje na temat przemocy w rodzinie. Do
służb tych należą: gminna komisja RPA (Rozwiązy-
wania Problemów Alkoholowych), pomoc społeczna,
oświata, policja, ochrona zdrowia [5]. Od 2000 roku
istnieje instytucja Rzecznika Praw Dziecka, stojące-
go na straży tych praw (określonych w Konstytucji RP,
Konwencji o prawach dziecka i innych przepisach pra-
wa). Podejmowanych jest również szereg innych dzia-
łań mających na celu eliminowanie bądź zmniejszanie
zakresu bezprawia wobec młodocianych. Powstają
coraz to nowe stowarzyszenia, jak choćby: Fundacja
Przeciw Wykluczeniu Społecznemu „Będziesz”, Fun-
dacja Orange, Fundacja Dzieci Niczyje (FDN), Funda-
cja Mederi i inne, które m.in. organizują konferencje
na temat agresji, przemocy, wykorzystywania; two-
rzą strony internetowe; rozdają broszury i informatory
o zasadach bezpieczeństwa w sieci, zawierające np.
podstawowe reguły bezpiecznego korzystania z Inter-
netu czy też informacje o adresach oraz telefonach or-
ganizacji udzielających pomocy potrzebującym. Coraz
częściej za pośrednictwem mediów dowiadujemy się
o nowych kampaniach lub działaniach prowadzonych
w obronie dzieci i młodzieży, jak np. program „Dziecko
w Sieci”, zainicjowany w lutym 2004 roku przez Fun-
dację Dzieci Niczyje. Od stycznia 2005 roku program
ten realizowany jest w ramach programu Komisji Eu-
ropejskiej „Safer Internet”, jako systemowy projekt
na rzecz bezpieczeństwa dzieci i młodzieży w sieci. Od
lutego 2007 roku FDN, współpracując z Fundacją Oran-
ge, kieruje Helpline.org.pl – projektem, dzięki któremu
dzieciom udzielana jest pomoc w sytuacjach zagro-
żenia w sieci (www.helpline.org.pl, bezpłatny telefon:
800 100 100). W ramach tej akcji Fundacja Dzieci Ni-
czyje stworzyła portal www.zlydotyk.pl, poświęcony
krzywdzeniu seksualnemu nieletnich. Na nim to zarów-
no profesjonaliści, jak i rodzice czy opiekunowie mogą
znaleźć wiadomości (także w postaci e-learningu) do-
tyczące diagnozowania problemu wykorzystywania
seksualnego, zapobiegania mu oraz wspierania tych,
którzy doświadczyli przemocy seksualnej [11]. Oddzia-

71WYKORZYSTYWANIE SEKSUALNE NIELETNICH

ły terenowe Komitetu Obrony Praw Dziecka mieszczą
się we wszystkich większych miastach Polski. Poma-
gają one w rozwiązywaniu problemów rodzinnych, do-
tyczących przemocy seksualnej i nie tylko, prowadzą
mediacje, udzielają porad prawnych i różnego typu po-
mocy. Pomimo szeroko propagowanych akcji przeciw-
ko wykorzystywaniu dzieci i młodzieży problem wciąż
pozostaje nierozwiązany, a w niektórych środowiskach
wręcz narasta.

Materiał i metody
Badania zostały przeprowadzone na terenie wojewódz-
twa łódzkiego w 2013 roku. Objęto nimi 100 pełnolet-
nich osób. Wszystkie osoby zostały poinformowane
o metodzie i celu badania, jego dobrowolności i ano-
nimowości. Po 12% stanowiły osoby w wieku 18–25
oraz powyżej 60 lat, 34% – od 26 do 40 lat, a najwięcej
– 42% – w przedziale wiekowym 41–60 lat. Większość
z nich, czyli 80%, to kobiety, a pozostałe 20% to mężczyźni.
W mieście mieszka 74%, natomiast pozostałe 26% – na
wsi. Wyższe wykształcenie ma 46%, średnie – 32%,
zawodowe – 12%, podstawowe – 10%. Ponad połowa
wychowuje dwoje lub troje dzieci, czworo i więcej dzieci
posiada 12% badanych, zaś jedno ma 30% uczestników
badania.

Wyniki
Wykorzystywanie seksualne dzieci jest tą formą krzyw-
dzenia, którą najtrudniej zdiagnozować i co się z tym
wiąże – oszacować jej zakres. Dzieci rzadko ujawniają
fakt molestowania seksualnego. Skala tego problemu
jest znacznie większa, niż wskazują rejestry policyjne
czy ewidencje prowadzone w ośrodkach udzielających
pomocy. Pojęcie „wykorzystywanie seksualne” znane
jest 74% respondentom, a pozostałe 26% zna je jedynie
ze słyszenia. Według 61% poziom posiadanej przez nich
wiedzy na temat wykorzystywania seksualnego nielet-
nich jest wystarczający, 38% chętnie poszerzyłoby ją,
zaś 1% nie jest tym tematem zainteresowany. Informa-
cje z zakresu przemocy seksualnej najchętniej czerpa-
ne są z Internetu – tak stwierdziło 53%. Kolejne źródło,
według 38%, to książki, czasopisma, broszury informa-
cyjne, 8% korzysta z porad psychologa bądź pedagoga
szkolnego, tylko 1% uzyskuje informacje podczas wizy-
ty u lekarza pierwszego kontaktu lub specjalisty w tym
zakresie. Niestety żadna z osób nie konsultowała się
w tej kwestii z pielęgniarką czy pielęgniarzem.

Wykorzystywanie seksualne jest problemem spo-
łecznym [10] i 81% badanych zgadza się z tym twier-
dzeniem, 18% nie ma zdania na ten temat, a dla 1% nie
stanowi ono problemu społecznego.

Przemoc seksualna wobec nieletnich może doty-
czyć każdej osoby z najbliższego otoczenia [1], tak też

odpowiedziało 8% badanych, 28% uważa, że jest to
możliwe, 40% myśli, iż raczej nie może to się wydarzyć,
z kolei 24% zdecydowanie z tym się nie zgadza.

Informacje o wykorzystywaniu seksualnym nieletnich
możemy uzyskać właściwie każdego dnia, chociażby
poprzez radio, telewizję czy inne środki masowego prze-
kazu i właśnie taką wiedzę miało 30% respondentów.
Bolesne jest, że aż 6% zetknęło się z tą przemocą w gro-
nie najbliższym, przyjaciół lub znajomych. Z kolei 64%
twierdzi, iż nie miało do czynienia z tym problemem.

Rozmowy z dziećmi na temat wykorzystywania sek-
sualnego są niezwykle znaczące w prewencji tego typu
przemocy. Bezwzględnie powinny być one prowadzone
w odpowiedniej formie, czasie, miejscu, językiem zro-
zumiałym dla dziecka, dostosowanym do jego wieku
i rozwoju psychicznego. Niepokojem napawa fakt, że je-
dynie 44% badanych rozmawiało ze swoimi dziećmi na
temat wykorzystywania seksualnego, 56%, co stanowi
więcej niż połowę osób biorących udział w badaniu, ta-
kich rozmów nie przeprowadzało, przy czym 24% nie
rozmawiało w ogóle, a 32% zamierza podjąć ten temat
w najbliższej przyszłości.

Miejsca, w których dochodzi do wykorzystywania
seksualnego nieletnich, mogą być różne: 42% bada-
nych uważa, że do takich incydentów najczęściej do-
chodzi w domu, kolejne 38% sądzi, iż polem tego typu
przemocy są domy dziecka i internaty, według 8%
terenem, na którym dzieci mogą doświadczyć krzyw-
dzenia seksualnego, jest szkoła, dla 4% są to parki, dla
2% – galerie handlowe, natomiast 6% twierdzi, iż inne,
niewymienione tu miejsca.

Ofi arami wykorzystywania bywają zarówno dziew-
czynki, jak i chłopcy, choć w przeważającej mierze do-
minuje tu płeć żeńska [9]; taką też odpowiedź uznaje
54% badanych, 46% jest zdania, że przemoc ta dotyczy
obu płci w jednakowym stopniu. Zazwyczaj ofi arami
przemocy seksualnej padają dzieci w wieku od 8 do 12
lat. Ze stwierdzeniem tym zgadza się 70% badanych,
8% uważa, iż na ogół wykorzystywane są dzieci w wie-
ku do 7 lat, natomiast 22% sądzi, że wiek ten przypada
na 13.–16. rok życia.

Sprawcy przemocy seksualnej na nieletnich to z re-
guły osoby bliskie lub znajome dla swoich ofi ar. 40%
badanych uważa, iż najczęściej sprawcami wykorzy-
stywania seksualnego są rodzice ofi ar bądź członkowie
rodziny, 14% utrzymuje, że wychowawcy i nauczyciele,
6% – księża lub katecheci, 12% – znajomi dorośli, 26%
– nieznajomi dorośli, z kolei według 2% – inni młodo-
ciani. Najświeższe badania pokazują, że w przeważa-
jącym stopniu przestępcami seksualnymi są osoby płci
męskiej, jednak zagadnienie to dotyczy także kobiet.
Większość respondentów (92%) jest zgodna, iż spraw-
cy to mężczyźni, 2% uważa, że częściej wykorzysty-

72 PIELĘGNIARSTWO POLSKIE NR 1 (59) 2016

wania dopuszczają się kobiety, zaś 6% – że obie płcie
w jednakowym stopniu. Sprawcy to często ludzie młodzi,
w wieku około 26–40 lat, i tak właśnie uważa 58% ba-
danych. Dla 30% wiek ten przypada na lata 41–60, 10%
jest zdania, iż sprawcy mają od 19 do 25 lat, natomiast
2% sądzi, że najczęściej występujący wiek napastników
to 14–18 lat. Niejednokrotnie osobami krzywdzącymi
seksualnie dzieci i młodzież są starsi, żonaci, wykształ-
ceni mężczyźni, o wysokim statusie ekonomicznym
i tak też odpowiedziało 20% badanych. W grupie re-
spondentów 16% uważa, że najbardziej charaktery-
styczne cechy sprawcy to młody wiek, agresywność
i impulsywność. Dla 10% cechami są również młody
wiek, stan wolny oraz niski status ekonomiczny, 8%
sądzi, iż większość sprawców jest w starszym wieku,
rozwiedziona i nadużywająca alkoholu. Blisko połowa,
ponieważ aż 46%, jest słusznego zdania, że w więk-
szości przypadków sprawca nie ma cech charaktery-
stycznych.

Rozpoznając przemoc seksualną, należy zwrócić
baczną uwagę na pewne niezwykle charakterystyczne
jej przejawy. Mogą objawiać się one na różne sposo-
by, pod postacią mimiki, słów, różnorodnych działań
mających na celu uwiedzenie młodego człowieka [5].
Dla 44% oznakami wykorzystywania seksualnego
nieletnich są nieprzyzwoite gesty, komentarze, spoj-
rzenia, 26% twierdzi, że niepokojące może być głaska-
nie czy przytulanie ich podopiecznych, natomiast 1%
uznaje chwalenie oraz częste rozmowy, 29% skłania
się ku temu, aby do zachowań podejrzanych zaliczyć
wszystkie powyższe i dodatkowo częstowanie słody-
czami. Powinno się jednak zachować dużą ostrożność
w wydawaniu nierzadko fałszywych podejrzeń w stosunku
do dorosłych, aczkolwiek w przypadku jakichkolwiek nie-
jasności należy być czujnym i dążyć do ich wyjaśnienia.

Do budzących niepokój objawów lub reakcji dzieci
mogących świadczyć o tym, iż są one wykorzystywane
seksualnie, zaliczyć możemy szereg symptomów fi zycz-
nych, psychicznych, psychosomatycznych oraz innych
charakterystycznych zachowań [5]. Z analizy danych
zamieszczonych w ankiecie wynika, iż 16% badanych
za niepokojące uznaje ślady krwi na bieliźnie dziewczy-
nek, 16% opowiada się za trudnościami w nawiązywa-
niu kontaktów i nieśmiałością, 1% – za bólami głowy
lub brzucha, a niewiele, bo tylko 14%, za alarmujące
uważa nadmierny wstyd i zachowania autoagresywne.
Większość, czyli 53%, poddanych badaniu utrzymuje,
że wszystkie wyżej wymienione zachowania są praw-
dopodobne, choć dodaje do nich także odosobnienie
i coraz lepsze wyniki w nauce. Najczęściej spotykany-
mi reakcjami u dzieci dotkniętych przemocą seksualną
są obawy przed dorosłymi oraz zachowania agresywne
w stosunku do nich. Takie właśnie zdanie ma aż 62%

badanych, 4% uważa, że są to słabe wyniki w nauce,
34% odpowiedziało, iż dla nich wszystkie wspomniane
wyżej reakcje są prawdopodobne, jednak dodało do nich
niechęć do uprawiania sportu i palenie papierosów.

Wykorzystywanie seksualne nieletnich, jak każda
przemoc, niesie za sobą oczywiste, nierzadko długo-
trwałe skutki. Wszyscy biorący udział w badaniu zgod-
nie odpowiedzieli, że do następstw tego typu przemocy
zaliczamy: depresję, niepokój, niekontrolowane ataki
śmiechu, płaczu czy agresji.

Na pytanie o słuszność prowadzenia rozmów i po-
gadanek z nieletnimi na temat krzywdzenia seksualne-
go 92% odpowiedziało, iż zdecydowanie powinno się
przeprowadzać tego typu rozmowy, 8% było zdania,
że raczej są one wskazane. Według 99% poddanych
badaniu rozmowy z dziećmi na temat wykorzystywania
seksualnego nieletnich powinni prowadzić rodzice, na-
uczyciele i psycholog szkolny, 1% zastrzega, by byli to
wyłącznie wychowawcy oraz nauczyciele w szkołach.
Celem rozmowy z dzieckiem krzywdzonym seksual-
nie jest przede wszystkim wzbudzenie jego zaufania,
w czasie jej przeprowadzenia należy wykazać się
ogromną cierpliwością [1]. Za tym stwierdzeniem opo-
wiedziało się 99% badanych, 1% wolałby nie podejmo-
wać rozmów na ten temat.

W każdym większym mieście i niejednokrotnie tak-
że w wielu mniejszych miejscowościach znajdują się
ośrodki niosące pomoc ofi arom przemocy wobec dzieci
i młodzieży. Tylko 24% odpowiedziało, że zna takie in-
stytucje, 6% przyznało, iż nie zna, natomiast przeważa-
jąca większość respondentów, czyli 70%, nie wiedziała,
że takie centra pomocy istnieją. „Niebieska Linia” to
nazwa Ogólnopolskiego Pogotowia dla Ofi ar Przemocy
w Rodzinie. Smutkiem napawa fakt, iż prawidłowo ter-
min ten podało jedynie 6%, 78% było zdania, że skróco-
na nazwa tego stowarzyszenia to „Zielona Linia”, 10%
odpowiedziało „Czerwona Linia”, zaś 6% – „Biała Lilia”.
Obok „Niebieskiej Linii” niesieniem pomocy w przypad-
ku przemocy w rodzinie zajmuje się szereg innych orga-
nizacji, a wśród nich Fundacja Orange, Fundacja Dzieci
Niczyje i tego właśnie zdania było 32% badanych, 68%
błędnie odpowiedziało, iż są to: (wg 52%) Fundacja –
Pedofi lom STOP, (wg 8%) Fundacja Dorośli – Dzieciom,
a wg 8% takie fundacje nie istnieją.

Skala wykorzystywania seksualnego w Polsce jest
niestety duża, lecz świadomość tego ma jedynie 12%.
Dla większości, czyli dla 69%, skala tej przemocy jest
średnia, dla 18% – mała, zaś 1% uważa, iż znikoma.
Krzywdzenie seksualne dzieci i młodzieży dla więk-
szości naszego społeczeństwa było, jest i z pewnością
długo jeszcze pozostanie tematem tabu, problemem,
którego rozwiązania poszukuje jedynie niewielki krąg
społeczności. Jednak niezaprzeczalnym faktem jest to,

73WYKORZYSTYWANIE SEKSUALNE NIELETNICH

że na dorosłych spoczywa obowiązek ochrony młode-
go pokolenia, dawania dobrego przykładu swoim postę-
powaniem i organizowania działań zapobiegawczych,
aby przemoc seksualna była gaszona w zarodku.

Wnioski
Wykorzystywanie seksualne nieletnich jest poważnym
problemem społecznym i rodzinnym. Niesie poważne
konsekwencje w ich dalszym życiu. Jest i pozostanie te-
matem niezwykle ważnym, który obliguje do stanowcze-
go i konsekwentnego przeciwstawienia się mu. Poziom
ogólnej wiedzy badanych na temat wykorzystywania
seksualnego jest dość wysoki, ale nie zawsze potrafi ą
oni prawidłowo wskazać ośrodki niosące pomoc ofi a-
rom tych przestępstw. Głównym źródłem ich wiedzy jest
Internet, bardzo rzadko korzystają z porad specjalistów.
Wyjątkowa drażliwość tego problemu sprawia, że tylko
ewidentne i drastyczne jego formy zostają zidentyfi ko-
wane i przyczyniają się do podjęcia interwencji. Coraz
częściej głośno zaczyna mówić się o wykorzystywaniu
seksualnym i uświadamianiu osobom, które doświad-
czyły przemocy, że nie ponoszą winy za to, co się stało,
że mogą dochodzić sprawiedliwości nawet po latach.

Piśmiennictwo
Figurska O. Jak chronić dzieci przed wykorzystywaniem 1.
seksualnym? Poradnik dla rodziców i profesjonalistów.
Warszawa: Fundacja Dzieci Niczyje; 2010. 2–23.
Witkowski T. Zakazana psychologia. Tom II. Warszawa: Wy-2.
dawnictwo CiS; 2013. 289–311.
Kamińska K. Dobro dziecka w dyskursie państwo–rodzina, 3.
inaczej o przemocy domowej. Kraków: Ofi cyna Wydawni-
cza Impuls; 2010. 117–127.

Kotarba A. Biuletyn Okręgowej Izby Pielęgniarek i Położ-4.
nych w Łodzi Nr 3, art.: Niebieskie Karty. Obowiązki i za-
dania personelu medycznego w kontekście znowelizowa-
nej ustawy o przeciwdziałaniu przemocy w rodzinie. Łódź:
OIPiP; 2013. 3–4.
Kowalska-Wojtysiak M. Biuletyn Okręgowej Izby Pielęgnia-5.
rek i Położnych w Łodzi Nr 7–9, art.: Jak rozpoznać prze-
moc domową. Łódź: OIPiP; 2010. 26–29.
Wyżyńska J. Jak chronić dzieci przed molestowaniem sek-6.
sualnym. Poradnik nie tylko dla rodziców. Poznań: Media
Rodzina; 2007. 33–38, 44–45, 63–74.
 Forward S. Toksyczni rodzice. Warszawa: Jacek Santorski 7.
& Co Agencja Wydawnicza; 2006. 99–117.
Pospiszyl K. Przestępstwa seksualne. Warszawa: PWN; 8.
2009. 59.
Herman JL. Przemoc. Uraz psychiczny i powrót do równo-9.
wagi. Gdańsk: Gdańskie Wydawnictwo Psychologiczne;
2007. 106–125, 133–139.
Korczak J. Jak kochać dziecko? Dziecko w rodzinie. War-10.
szawa: Instytut Książki; 2012. 5–8, 13–16, 151–158.
Pawlak-Jordan B, Podlewska J, Zmarzlik J. Pomoc dzie-11.
ciom wykorzystywanym seksualnie. Poradnik dla pedago-
gów, nauczycieli i opiekunów dziecka. Warszawa: Fundacja
Dzieci Niczyje; 2010. 2–19.

Artykuł przyjęty do redakcji: 25.07.2014
Artykuł przyjęty do publikacji: 25.08.2015

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Mieczysława Irena Wyderka
ul. Pływacka 112
94-127 Łódź
tel.: 42 6804760
e-mail: mwyderka1@wp.pl
Akademia Humanistyczno-Ekonomiczna w Łodzi

