

Marta Moszczyńska

PRZESTĘPSTWA SEKSUALNE – WYBRANE ZAGADNIENIA KARNOPRAWNE, KRYMINOLOGICZNE I PSYCHOLOGICZNE

Wstęp

Przestępstwa na tle seksualnym zostały opisane w rozdziale XXV Kodeksu Karnego. Zgodnie z ustawą, możemy wyróżnić następujące przestępstwa przeciwko wolności seksualnej i obyczajności: zgwałcenie (art. 197), wykorzystanie seksualne bezradności, niepo czytalności (art. 198), seksualne nadużycie stosunku zależności (art. 199), obcowanie z małoletnim (art. 200), nawiązywanie kontaktu z małoletnim za pomocą systemu teleinformatycznego (art. 200a), publiczne propagowanie treści o charakterze pedofilskim (art. 200b), kazirodztwo (art. 201), pornografię (art. 202), zmuszanie do prostytucji (art. 203), stręczycielstwo, sutenerstwo, kuplerstwo (art. 204). Wyżej wymienione przestępstwa dotyczą naruszenia wolności seksualnej i obyczajności. Obyczajność to „respektowanie podstawowych moralnych zasad współżycia społecznego w zakresie przeżyć, kontaktów i związków seksualnych”¹. Natomiast wolność seksualną „należy rozpatrywać na gruncie podstawowych, niezbywalnych i naturalnych praw człowieka w zakresie najbardziej intymnej sfery jego życia seksualnego, wolnej od wszelkich zamachów”².

Zgodnie z Kodeksem Karnym z 1997 roku przestępstwa przeciwko wolności seksualnej i obyczajności są zrealizowane, gdy sprawca działa wbrew woli drugiej osoby, przy użyciu przemocy, groźby, podstępów lub w wykorzystaniu stosunku zależności, a także wobec osób małoletnich poniżej 15 roku życia. Są to przestępstwa o charakterze indywidualnym, czyli popełnione zostają wobec konkretnej, określonej jednostki. Przedmiotem ochrony jest prawo do wolności seksualnej.

Sprawcami tego typu przestępstw mogą być osoby znane pokrzywdzonemu, na przykład w kazirodztwie, obcowaniu z małoletnim, większości zgwałceń. Druga grupa sprawców to osoby nieznane wcześniej ofierze, na przykład wykorzystanie seksualne małoletnich.

Z medycznego punktu widzenia motywacją sprawcy przestępstw seksualnych jest zaspokojenie popędu płciowego. Nie jest to jednak jedyny motyw tego typu zachowań. U ich podstaw może występować chęć zemsty, ukarania, zadania bólu drugiemu człowiekowi.

Przestępstwo zgwałcenia – art. 197 k.k.

Pierwszym przestępstwem przeciwko wolności seksualnej i obyczajności opisanym w Kodeksie Karnym jest zgwałcenie. Zostało ono ujęte w art. 197 k.k.. Przestępstwo

¹ A. Grześkowiak, *Prawo karne*, Warszawa 2011, s. 331.

² *Ibidem*.

zgwałcenia godzi w swobodę decyzji odnośnie własnej wolności seksualnej, a także obyczajności, czyli norm występujących w społeczeństwie. Zgodnie z art. 197 k.k. strona przedmiotowa zgwałcenia polega na doprowadzeniu do obcowania płciowego za pomocą przemocy, groźby bezprawnej lub podstęp. Sprawca podlega karze pozbawienia wolności od lat 2 do 12³.

Przez obcowanie płciowe należy rozumieć „nie tylko akty spółkowania, ale również jego surogaty. Chodzi o stosunki analogiczne do spółkowania, prowadzące (lub mogące prowadzić) do zaspokojenia popędu płciowego”⁴.

Ustawodawca pod pojęciem zgwałcenia nakazuje także rozumieć czynności polegające na doprowadzeniu pokrzywdzonego do poddania się innej czynności seksualnej albo wykonania takiej czynności. „Inna czynność seksualna (art. 197 §2, art. 198-200 k.k.) to takie zachowanie, które związane jest z szeroko rozumianym życiem płciowym człowieka i polega na kontakcie cielesnym sprawcy z ofiarą lub ma charakter seksualny i polega na fizycznym bądź psychicznym zaangażowaniu ofiary przestępstwa”⁵. Sprawca w takich przypadkach podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Typy kwalifikowane zgwałcenia tworzą art. 197 §3 (zgwałcenie zbiorowe, zgwałcenie małoletniego poniżej lat 15 i zgwałcenie kazirodcze). Ten rodzaj przestępstw zagrożony jest karą pozbawienia wolności na czas nie krótszy od lat 3.

Przestępstwa zgwałcenia można dokonać samodzielnie lub wspólnie z inną osobą. Przestępstwo zgwałcenia zbiorowego ma miejsce, gdy sprawcami są co najmniej dwie osoby. Nie jest jednak konieczne, by każda z tych osób dopuściła się obcowania seksualnego z ofiarą, dopuszczalna jest sama obecność podczas zdarzenia – doprowadzenie do czynności seksualnych, czyli umożliwienie zgwałcenia innej osobie, np. poprzez przytrzymywanie pokrzywdzonego. „W świetle orzecznictwa odpowiada jako współsprawca kwalifikowanego zgwałcenia zarówno ten, kto, stosując przemoc, groźbę lub podstęp, doprowadził ofiarę do miejsca zgwałcenia, jak i ten, kto ofiarę obezwładnił i przytrzymał, podczas gdy inny odbywał z nią stosunek cielesny”⁶. Sprawca działający ze szczególnym okrucieństwem podlega karze pozbawienia wolności na czas nie krótszy od lat 5.

We wszystkich przypadkach znamieniem zgwałcenia jest brak zgody ofiary na tego typu czynności seksualne, wyrażony w taki sposób, by mogło dotrzeć do świadomości sprawcy. Przez brak zgody należy rozumieć „brak pozytywnej decyzji, jak również wyrażenie decyzji negatywnej”⁷.

Przestępstwo zgwałcenia ścigane jest na wniosek pokrzywdzonego, chyba, że łączy się ze szczególnym okrucieństwem lub dotyczy małoletniego.

³ Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. nr 88, poz. 553 ze zm.).

⁴ M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, *Kodeks karny. Praktyczny komentarz*, Warszawa 2007, s. 384-385.

⁵ Uchwała Sądu Najwyższego z 19 maja 1999 r., I KZP 17/99, OSNKW 1999, Nr 7-8, poz. 37; A. Grześkowiak, *op. cit.*, s. 332.

⁶ A. Marek, *Kodeks karny. Komentarz*, Warszawa 2005, s. 456.

⁷ Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. nr 88, poz. 553 ze zm.); M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, *Kodeks karny. Praktyczny komentarz*, Warszawa 2007, s. 384-385; A. Grześkowiak, *op. cit.*, s. 332; A. Marek, *op. cit.*, s. 456; J. Warylewski, *Przestępstwa seksualne*, Gdańsk 2001, s. 71.

Sprawcą przestępstwa zgwałcenia może być każdy człowiek, niezależnie od płci czy orientacji seksualnej. Najczęściej jednak są to mężczyźni. Charakterystykę sprawcy przedstawili Gordon C. N. Hall i R. Hirschman w Czteroczynnikowym Modelu Agresji Seksualnej. Według tego modelu agresji współdziałanie czterech czynników jednocześnie powoduje agresję seksualną, która przyczynia się do popełniania przestępstw przeciwko wolności seksualnej i obyczajności. Są to:

- fizjologiczne czynniki podniecenia seksualnego,
- wypaczenie oceny (wypaczenie myślenia),
- brak kontroli emocji,
- obserwowane w procesie rozwojowym problemy osobowościowe.⁸

Poprzez zgwałcenie sprawca może wyrażać swoją potrzebę dominacji. W czasie dokonania czynu zabronionego tego czynu, sprawca ma przewagę nad ofiarą, traktuje ją przedmiotowo, zaspokaja zwykle nie tylko potrzeby seksualne, lecz także niezaspokojone potrzeby, pochodzące nawet z okresu dzieciństwa, np. tłumioną agresję wobec innych. Zgwałcenie może być pewnego rodzaju odreagowaniem za poniesione w przeszłości krzywdy, przeniesione zostaje jednak na inną, często przypadkową osobę. Pierwotny obiekt agresji jest z różnych powodów nieosiągalny. Celem sprawcy jest zadanie bólu ofierze, a gwałt wydaje się być czynem najbardziej dotkliwym, ponieważ dotyczy najbardziej intymnych sfer człowieka.

Można wysnuć wniosek, że przestępstwo zgwałcenia jest często skutkiem stłumionych emocji, osoby doznające bólu psychicznego bądź fizycznego szukają podobnych emocji w przyszłych relacjach. Wiele przestępstw zgwałcenia nie jest zgłaszanych przez pokrzywdzonych z powodu zastraszenia lub wstydu.

Wykorzystanie seksualne bezradności, niepoczytalności – art. 198 k.k.

Drugim w kolejności rodzajem przestępstwa przeciwko wolności seksualnej i obyczajności ujętym w Kodeksie karnym jest wykorzystanie seksualne bezradności lub niepoczytalności pokrzywdzonego. Polega na doprowadzeniu do obcowania płciowego takiej osoby lub do poddania się przez nią innej czynności seksualnej albo do wykonania takiej czynności. Wykorzystanie w ten sposób uregulowane jest w przepisie art. 198 k.k., który przewiduje za ten czyn sankcję pozbawienia wolności od 6 miesięcy do lat 8.

Analiza zachowania pokrzywdzonego wymaga w takich przypadkach zasięgnięcia przez sąd opinii biegłych psychiatrów i psychologów. Ustawodawca nie przewiduje sankcji karnych za samo obcowanie płciowe lub inne czynności z osobami bezradnymi, upośledzonymi lub chorymi psychicznie. Przestępstwo zostaje popełnione, gdy taka osoba nie jest świadoma swojego zachowania lub nie potrafi nim pokierować. Nie jest więc w stanie samodzielnie i świadomie wyrazić sprzeciwu wobec zachowaniu sprawcy.

Sprawca, aby osiągnąć założony cel, może zastosować wobec pokrzywdzonego różnorodne techniki manipulacyjne, wykorzystać jego nieporadność lub niską świadomo-

⁸ K. Pospiszyl, *Przestępstwa seksualne*, Warszawa 2005, s. 25.

mość przedsięwziętych wobec niego czynności. Sprawca może mieć wysokie umiejętności manipulacji i działać według schematu podobnego do *child groomingu*, ujętego w art. 200a k.k. Przestępca odkrywa słabe punkty potencjalnej ofiary, a następnie wykorzystuje zebraną wiedzę do uwiedzenia i wykorzystania ofiary.

Seksualne nadużycie stosunku zależności - art. 199 k.k.

Odmiennym typem wykorzystania seksualnego jest seksualne nadużycie stosunku zależności określone w dyspozycji art. 199 k.k. Przestępstwo to polega na doprowadzeniu innej osoby do obcowania płciowego lub do poddania się innej czynności seksualnej albo do wykonania takiej czynności poprzez nadużycie stosunku zależności lub wykorzystanie krytycznego położenia. Sprawca podlega karze pozbawienia wolności na okres do lat 3. Nadużycie stosunku zależności może być również dokonane na szkodę małoletniego. Polega na doprowadzeniu małoletniego do obcowania płciowego lub poddania się innej czynności seksualnej albo do wykonania takiej czynności, nadużywając zaufania lub udzielając mu korzyści majątkowej lub osobistej albo jej obietnicy. W takim przypadku sprawca podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Poprzez stosunek zależności należy rozumieć relację pomiędzy sprawcą a pokrzywdzonym, w której sprawca jest zdolny do wywierania wpływu na zachowanie i decyzje ofiary. Natomiast krytyczne położenie to sytuacja, w której pokrzywdzony znajduje się w niekomfortowej sytuacji, niebezpieczeństwie, a zachowanie sprawcy może ją przed tym uchronić. Przestępstwo stypizowane w przepisie art. 199 k.k. może być popełnione wyłącznie na szkodę pokrzywdzonego pozostającego w stosunku zależności wobec sprawcy. Kolejnym warunkiem odpowiedzialności jest nadużycie stosunku zależności przez sprawcę. Należy przez to rozumieć „świadome użycie tego stosunku przez sprawcę jako czynnika nacisku na psychikę osoby pokrzywdzonej, prowadzącego do wyrażenia przez nią zgody na obcowanie płciowe lub inną czynność seksualną”⁹. Wykorzystanie krytycznego położenia następuje w przypadku, gdy sprawca jest świadomy niekorzystnej sytuacji ofiary i wykorzystuje to, by osiągnąć obrany cel.

Sprawcami tego typu przestępstw na tle seksualnym są zwykle osoby zajmujące odpowiedzialne i prestiżowe stanowiska, które jako przełożeni mogą wywierać presję psychiczną na osobę pokrzywdzoną. Mogą stosować różnego rodzaju techniki manipulacyjne, mające na celu nakłonienie pokrzywdzonego do zachowania niezgodnego z jego wolą, interesem. Pokrzywdzony, zwykle nie do końca świadomy swojego zachowania, poddaje się takim działaniom.

Seksualne nadużycie stosunku zależności na szkodę małoletniego stanowi typ kwalifikowany tego przestępstwa. „Znamieniem kwalifikującym jest tu wiek pokrzywdzonego (małoletni – a więc osoba, która w chwili czynu nie ukończyła 18 lat)¹⁰. Rozwój psychofizyczny i społeczny takiej osoby jest na niższym poziomie niż w przypadku osób pełnoletnich. Sprawca stopniowo doprowadza do pewnej bliskości z osobą małoletnią, tworzy się między nimi więź emocjonalna, którą małoletni odbiera jako wartościową.

⁹ A. Marek, *Prawo karne*, Warszawa 2011, s. 495.

¹⁰ *Kodeks karny. Komentarz*, red. M. Filar, Warszawa 2012, s. 1004.

Ofiarami są zwykle osoby niepewne siebie, niebędące w bliskich relacjach z innymi ludźmi, podświadomie dążące do nawiązania relacji z kimkolwiek. W przypadku nawiązania kontaktu z osobą dorosłą czują się wyróżnione i wyjątkowe, dążą do utrzymania tej relacji, ponieważ zaspokaja ich potrzebę bliskości, w której to sferze występują u nich deficyty. W tym czasie sprawca najczęściej przystępuje do realizacji zamiaru przestępnego, gdyż odnotował, że stał się kimś ważnym dla osoby małoletniej. Stopniowo przekracza granice wolności seksualnej pokrzywdzonego, który jest zdezorientowany, lecz po pewnym czasie ten stan zmienia się w poczucie krzywdy. Pokrzywdzony najczęściej nie potrafi się obronić, przeżywa konflikt wewnętrzny, musi zdecydować, czy pozostać w relacji, w której sprawca doprowadza go do wykorzystania seksualnego, jednak wytwarza poczucie bliskości, czy zerwać relację i stracić bliską osobę. Opisany wyżej przypadek dotyczy nadużycia zaufania oraz wykorzystania niekorzystnego położenia ofiary przez sprawcę. Inną kwestią jest udzielenie korzyści majątkowej lub osobistej lub obietnica jej udzielenia. Przykładem takiego zachowania mogą być tak zwane „galerianki”. Są to osoby, które dążą do uzyskania korzyści majątkowych poprzez wykonywanie czynności seksualnych. Sprawca, osoba pełnoletnia, wykorzystuje ubóstwo emocjonalne takich osób i doprowadza do obcowania płciowego lub poddania się innym czynnościom seksualnym.

Obcowanie z małoletnim – art. 200 k.k.

Przestępstwo obcowania płciowego z małoletnim zostało opisane w przepisie art. 200 k.k.. Według niego, kto obcuje płciowo z małoletnim poniżej lat 15 lub dopuszcza się wobec takiej osoby innej czynności seksualnej lub doprowadza ją do poddania się takim czynnościom albo do ich wykonania, podlega karze pozbawienia wolności od lat 2 do 12. Sprawca prezentujący wykonanie czynności seksualnej małoletniemu również podlega karze pozbawienia wolności, w wymiarze od lat 2 do 12.

Przestępstwo to może zatem polegać na wykorzystaniu wszelkich form fizycznego lub psychicznego oddziaływania, które prowadzą do czynności seksualnej pomiędzy sprawcą a osobą małoletnią. Jest to dopuszczenie się czynu lubieżnego wobec małoletniego, czyli „czynności seksualnej wciągającej jako obiekt osobę niedojrzałą płciowo”¹¹.

W 2005 roku w wyniku nowelizacji¹² został wprowadzony nowy typ przestępstwa obcowania z małoletnim, polegający na prezentacji wykonania czynności seksualnej przez sprawcę osobie małoletniej. Przestępstwa te mają charakter materialny, następują w przypadku wystąpienia skutków przewidzianych w omawianym przepisie¹³. Osoba, która dopuszcza się obcowania płciowego z osobą małoletnią w literaturze z zakresu psychologii określana jest mianem pedofila. Z punktu widzenia psychopatologii zachowania takie jest rodzajem zaburzenia psychicznego, które sprawia, że osobą nią dotknięta jest niedostosowana do życia w społeczeństwie.

¹¹ K. Marzec-Holka, *Przemoc seksualna wobec dziecka. Studium pedagogiczno-kryminologiczne*, Kraków 2011, s. 19.

¹² Ustawa z dnia 27 lipca 2005 r. (Dz. U. Nr 163, poz. 1363) zmieniająca ustawę z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. nr 88, poz. 553) z dniem 26 września 2005 r.

¹³ A. Grześkowiak, *op. cit.*, s. 335.

Zgodnie z Klasyfikacją Zaburzeń Psychiczných i Zaburzeń Zachowania (ICD-10¹⁴) pedofilia to „preferencja seksualna osoby dorosłej w stosunku do dzieci, zwykle w wieku przedpokwitaniowym lub wczesnym okresie pokwitania”. Natomiast według Klasyfikacji DSM-IV TR¹⁵ jest to „występowanie przez co najmniej 6 miesięcy fantazji lub zachowań seksualnych związanych z seksualną aktywnością z dziećmi przed okresem dojrzewania.”

Często pedofile dopuszczają się także innych przestępstw łączących się z wykorzystaniem małoletnich poniżej 15 roku życia, na przykład handlu dziećmi lub pornografią.

Sprawca przestępstwa charakteryzuje się niedojrzałością emocjonalną, niską samooceną, wysokim samokrytycyzmem oraz doznaniem urazu seksualnego w przeszłości.

Nawiązanie kontaktu z małoletnim za pomocą systemu teleinformatycznego – art. 200a k.k.

Przestępstwo *child groomingu* zostało wprowadzone do Kodeksu karnego przez art. 1 pkt 25 ustawy z dnia 5 listopada 2009 r.¹⁶. Polega na nawiązaniu kontaktu z małoletnim za pomocą systemu teleinformatycznego lub sieci telekomunikacyjnej w celu popełnienia przestępstwa zgwałcenia lub obcowania z małoletnim, produkowania lub utrwalania pornografii. Sprawca doprowadza do spotkania z osobą poniżej 15 roku życia za pomocą wprowadzenia małoletniego w błąd, wyzyskania błędu lub wykorzystując niezdolność do należytego pojmowania sytuacji lub przy użyciu groźby. Przestępstwo to zagrożone jest karą pozbawienia wolności do lat 3.

Osoba, która za pośrednictwem systemu teleinformatycznego lub sieci telekomunikacyjnej składa małoletniemu poniżej lat 15 propozycję obcowania płciowego, poddania się czynności seksualnej lub wykonania innej czynności seksualnej lub udziału w produkowaniu lub utrwalaniu treści pornograficznych, i zmierza do jej realizacji, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Realizując ten typ przestępstwa sprawca dąży do stworzenia więzi emocjonalnej, zaprzyjaźnienia się z potencjalną ofiarą. „Środkami działania przestępczego mającymi doprowadzić do osiągnięcia tych celów jest wprowadzenie potencjalnego małoletniego partnera takiego kontaktu w błąd, wyzyskanie jego błędu lub niezdolności do należytego pojmowania sytuacji lub użycie groźby bezprawnej”¹⁷. Potocznie *child grooming* jest określane jako uwodzenie dzieci za pomocą Internetu. Sprawca działa w charakterystyczny sposób. Nawiązuje kontakt z dzieckiem za pomocą sieci telekomunikacyjnej lub systemu teleinformatycznego. Celem takiego działania jest doprowadzenie do spotkania z małoletnim oraz wykorzystania seksualnego i doprowadzenie na przykład do stosunku seksualnego. Można wyszczególnić kilka etapów nawiązywania relacji pomiędzy sprawcą a pokrzywdzonym. Zaczyna się od niewinnej rozmowy na codzienne tematy, która z

¹⁴ Klasyfikacja przyjęta przez WHO w 1996 r.

¹⁵ Klasyfikacja opublikowana w 2000 r. przez Amerykańskie Towarzystwo Psychiatryczne.

¹⁶ Ustawa z dnia 5 listopada 2009 r. (Dz. U. Nr 206, poz. 1589) zmieniająca Ustawę z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. nr 88, poz. 553) z dniem 8 czerwca 2010 r.

¹⁷ *Kodeks karny. Komentarz*, red. M. Filar, s. 1004.

czasem przegradza się w relacje z pozoru przyjacielskie wobec małoletniego. Sprawca manipuluje małoletnim, doprowadza do tego, że dziecko wierzy, że jest dla niego ważne, że sprawcy na nim zależy. Po zdobyciu zaufania małoletniego przestępca wkracza w sferę seksualną dziecka, zaczyna rozmowy na tematy związane z seksem. Jeśli dziecko nie protestuje przeciwko takim rozmowom, sprawca przechodzi do kolejnego etapu, tj. na przykład rozmów z wykorzystaniem kamer lub połączonych z przesyłaniem małoletniemu zdjęć pornograficznych. Dziecko z uwagi na fakt, że czuje więź ze sprawcą nie jest zdolne do odmowy¹⁸. Pokrzywdzonymi są zazwyczaj osoby odrzucone przez otoczenie, nie mające bliskich związków emocjonalnych z innymi ludźmi, o niskiej samoocenie. Poprzez rozmowy z osobami dorosłymi, na przykład w Internecie, zwracają na siebie uwagę, jeśli spotykają się z zainteresowaniem czują się usatysfakcjonowane¹⁹. Sprawca zaspokaja ich potrzeby emocjonalne, w związku z czym często nie potrafią mu odmówić, obawiając się, że zostaną opuszczone.

Kazirodztwo – art. 201 k.k.

Zgodnie z Kodeksem karnym kazirodztwo jest to dopuszczenie się obcowania płciowego w stosunku do wstępnego, zstępnego, przysposobionego, przysposabiającego, brata lub siostry. Przestępca podlega karze pozbawienia wolności od 3 miesięcy do lat 15²⁰. Podmioty tego przestępstwa zostały określone w Kodeksie Rodzinnym i Opiekuńczym. Wstępnymi są osoby, od których się pochodzi – czyli rodzice, dziadkowie, natomiast zstępnymi dzieci, wnuki, itd. Kazirodztwo jest przestępstwem indywidualnym, można dopuścić się go umyślnie, w zamiarze bezpośrednim lub *quasi*-ewentualnym²¹.

Przestępstwo kazirodztwa jest powszechnie uważane za jedno z najcięższych przestępstw przeciwko wolności seksualnej i obyczajności. Zachowanie sprawcy jest sprzeczne nie tylko w normami prawnymi, ale także z zasadami moralnymi. Sprawca dopuszcza się czynu zabronionego wobec osoby bliskiej. Zazwyczaj ofiarami kazirodztwa są dzieci, a sprawcami dorośli domownicy, w szczególności ojcowie. W odróżnieniu od przestępstwa zgwałcenia kazirodztwo polega na „tzw. przestępstwie własnoręcznym, tj. sprawca musi podjąć z ofiarą obcowanie płciowe”²². W przypadku przestępstwa z art. 197 k.k. samo przytrzymanie pokrzywdzonego uznawane jest za zgwałcenie.

Tematyka dotycząca kazirodztwa jest obiektem istotnego zainteresowania m.in. psychologów. Autorzy w sposób szczególny opisują psychikę ofiary, procesy jakie zachodzą w umyśle osoby, która została wykorzystana przez kogoś, kto wcześniej zapewnił jej poczucie bezpieczeństwa i miłości. Dużą wagę przywiązuje się do wieku pokrzywdzonego. Im wcześniej zdarzenie ma miejsce, tym większe rodzi to spustoszenie. Skutkiem kazirodztwa może być: „zaabsorbowanie seksem, kompulsywna masturbacja, zabawy seksualne oraz taka wiedza i zachowania, które są niestosowne do ich grupy

¹⁸ A. Jodko, *Tabu seksuologii. Wątpliwości, trudne tematy, dylematy w seksuologii i edukacji seksualnej*, Warszawa 2008, s. 137-139.

¹⁹ *Ibidem*, s. 141.

²⁰ Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. nr 88, poz. 553 ze zm.).

²¹ A. Marek, *Prawo karne*, Warszawa 2011, s. 496.

²² Z. Lew-Starowicz, V. Skrzypulec, *Podstawy seksuologii*, Warszawa 2010, s. 346.

wiekowej. Szczególnie chłopcy mogą stać się agresywni seksualnie, napastować rówieśników lub młodsze dzieci²³. Często traumatyczne wydarzenie zostaje wyparte do podświadomości i ujawnia się po wielu latach, w dorosłym życiu. Symptomami traumy są: „awersja wobec seksu, retrospekcja w toku podejmowania aktów seksualnych, trudności z osiągnięciem stanu podniecenia i orgazmu”²⁴.

Sprawcami kazirodztwa są zazwyczaj osoby niedojrzałe emocjonalnie, występujące u nich deficyt empatii, dążą do osiągnięcia osobistych korzyści, nie zważając na uczucia drugiego człowieka.

S. Freud uważał, że każdy człowiek ma skłonności kazirodcze. Według niego są one związane z kompleksem Edypa. Każdy prawidłowo rozwijający się człowiek przechodzi przez fazę fascynacji seksualnej rodzicem płci przeciwnej. Współcześni naukowcy twierdzą jednak, że teoria została oparta na błędnych założeniach²⁵.

Rozpowszechnianie pornografii – art. 202 k.k.

Kolejnym zagadnieniem w Kodeksie karnym jest rozpowszechnianie pornografii. „Przyjmuje się, że charakter pornograficzny mają takie wytwory, jak np. pismo, druk, fotografia lub film, które mają na celu wywołanie u odbiorcy efektu pobudzenia seksualnego”²⁶.

Artykuł 202 k.k. przewiduje kilka rodzajów rozpowszechniania pornografii. Pierwszym z nich jest publiczne prezentowanie treści pornograficznych osobie, która sobie tego nie życzy. Sprawca podlega grzywnie, karze ograniczenia albo pozbawienia wolności do roku. Poprzez prezentowanie należy rozumieć „wszelkie zachowania sprawcy, które polegają na czynieniu określonej prezentacji powszechnie dostępną szerszemu i bliżej nieokreślonemu kręgowi osób”²⁷. Sprawca prezentuje pornografię w sposób, który narzuca innej osobie oglądanie jej, mimo braku ku temu chęci.

Osoba, która prezentuje małoletniemu poniżej 15 roku życia treści pornograficzne lub udostępnia przedmioty mające taki charakter podlega grzywnie, karze ograniczenia albo pozbawienia wolności do lat 2. Takie zachowanie wpływa negatywnie na psychikę osoby małoletniej. Nie ma ona wykształconych jeszcze odpowiednich mechanizmów obronnych. Oglądanie pornografii przez osoby poniżej 15 roku życia prowadzi do naśladownictwa, w tym przypadku spłylenia emocji, braku wstydu i traktowania ludzi przedmiotowo.

W przypadku produkowania, utrwalania, sprowadzania, przechowywania treści pornograficznych z udziałem małoletniego, z prezentowaniem przemocy lub posługiwaniem się zwierzędem, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8. Jest to tak zwana pornografia twarda²⁸.

²³ J. Turner, D. Helms, *Rozwój człowieka*, Warszawa 1999, s. 256.

²⁴ *Ibidem*.

²⁵ I. Eibl-Eibesfeldt, *Miłość i nienawiść*, Warszawa 1987, s. 189.

²⁶ A. Grześkowiak, *op. cit.*, s. 339.

²⁷ Z. Lew-Starowicz, V. Skrzypulec, *op. cit.*, s. 346.

²⁸ *Kodeks karny. Komentarz*, red. M. Filar, s. 1019.

Osoba, która utrwała treści pornograficzne z udziałem małoletniego poniżej lat 15, podlega karze pozbawienia wolności od roku do lat 10. Jeśli sprowadza, przechowuje lub posiada treści pornograficzne z udziałem małoletniego poniżej lat 15, podlega karze pozbawienia wolności od 3 miesięcy do lat 5. W przypadku produkowana, rozpowszechnia, prezentowania, przechowywania lub posiadania treści pornograficznych przedstawiających wytworzony albo przetworzony wizerunek małoletniego uczestniczącego w czynności seksualnej sprawca podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Pozostałe przestępstwa przeciwko wolności seksualnej i obyczajności

Poza wyżej opisanymi przestępstwami przeciwko wolności seksualnej i obyczajności Kodeks karny przewiduje także przestępstwo propagowania zachowań pedofilskich, doprowadzenie przemocą innej osoby do prostytucji, stręczycielstwo, sutenerstwo i kuplerstwo.

Publiczne propagowanie lub pochwalanie pedofilii opisane zostało w art. 200b k.k. Sprawca namawia liczne grono adresatów, by podejmowali tego typu działania. Ustawodawca za to przestępstwo przewiduje grzywnę, karę ograniczenia lub pozbawienia wolności do lat 2.

Poprzez prostytucję należy rozumieć „proceder polegający na zaspokojeniu potrzeb seksualnych innych ludzi przez zaangażowanie w to własnego ciała i za zapłatą. Kryterium dodatkowym jest brak zaangażowania uczuciowego oraz, w zasadzie, brak możliwości swobodnego wyboru partnera, tj. oddanie swego ciała każdemu, kto za to zapłaci”²⁹. Sprawca, który przemocą, groźbą bezprawną, podstępem lub wykorzystując stosunek zależności lub krytyczne położenie, doprowadza inną osobę do tego procederu, podlega karze pozbawienia wolności od roku do lat 10.

Ostatnim przestępstwem ujętym w analizowanym rozdziale kodeksu jest stręczycielstwo, sutenerstwo i kuplerstwo. Jest to nakłanianie innych osób do uprawiania prostytucji. Sprawca, który nakłania lub ułatwia innej osobie popełnienie przestępstwa w celu osiągnięcia korzyści majątkowej podlega karze pozbawienia wolności do lat 3.

SEXUAL OFFENSES – SELECTED ISSUES OF CRIMINAL LAW, CRIMINOLOGY AND PSYCHOLOGY

The object of that article are crimes against sexual freedom and morality included in chapter XXV of the Criminal Code. Also discussed are aspects of criminal law, criminology and psychology. Furthermore the author described the various crimes, criminal penalties, the characteristics of victims and offenders.

²⁹ *ibidem*, s. 1023.