
Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

16

Magdalena Gadamska

Fakty i mity dotyczące zgwałcenia w małżeństwie

Streszczenie

Niniejszy artykuł został poświęcony jednemu z rodzajów przestępstw, jakim jest

zgwałcenie w małżeństwie. Wciąż można zauważyć deficyt opracowań dotyczących

omawianego zjawiska. Na wstępie Autorka wyjaśnia pojęcie zgwałcenia w małżeństwie,

omawia jego motywy oraz czynniki ryzyka stania się jego ofiarą bądź sprawcą, a także

wymienia jego rodzaje. Ponadto przedstawia rozważania i statystyki dotyczące faktów

popełnienia tego przestępstwa. Wiąże się ono z licznymi stereotypami obecnymi w opinii

społecznej, które są warte omówienia. W artykule zostały zaprezentowane także wyniki badań

własnych przeprowadzonych w 2013 r., które dotyczą stosunku studentów do przykładowych

stereotypów.

Słowa kluczowe: małżeństwo, zgwałcenie w małżeństwie, fakty, mity.

Facts and Myths about Marital Rape

Abstract

The article is dedicated to one of the types of crime, which is called “marital rape”.

Deficit in studies on this phenomenon can still be obviously seen. Firstly, the Author explains

the concept of rape in marriage, reflects on the motives of this crime and the risks of

becoming its victim or perpetrator, as well as determines its types. Moreover, she presents

and discusses the facts and examples of committing such a crime. That issue is associated

with a number of stereotypes existing in the public opinion, worth referring to. The article

also presents the results of the Author’s own research carried out in 2013, which show the

relationship of students to some examples of such stereotypes.

Key words: marriage, marital rape, facts, myths.

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

17

Wstęp

Powszechnie wiadomo, iż zgwałcenie jest jednym z przestępstw, które zostawia

w psychice ofiary niezmiernie trwały i dotkliwy ślad. Szczególnym jego rodzajem jest

zgwałcenie w małżeństwie. Może się pojawić pytanie, jak to możliwe, że do zgwałcenia

dochodzi również w małżeństwie – tam, gdzie kobieta i mężczyzna złożyli przysięgę

małżeńską, z której wynika, że będą troszczyć się o współmałżonka/współmałżonkę.

Zgwałcenie związane jest przecież z zadawaniem cierpienia, więc jest to wyraz braku

dbałości o dobro drugiej osoby. Sytuacja doświadczania tego rodzaju krzywdy może być

niezwykle trudna, gdyż zazwyczaj od męża/żony oczekuje się wsparcia i miłości. Niestety

bywają także takie małżeństwa, gdzie zamiast tego dana jednostka staje się ofiarą swojej

„ukochanej” osoby.

Problematyka dotycząca tej formy przemocy jest niezwykle delikatna oraz rzadko

poruszana w mediach czy literaturze. Wynika to być może z obecnych w społeczeństwie

stereotypów dotyczących tego zagadnienia. Wadliwe spojrzenie na ten rodzaj zgwałcenia

może bowiem skutkować przekonaniem, iż między innymi przestępstwo takie nie może mieć

miejsca lub, że jeżeli już wystąpi, nie jest tak dotkliwe dla ofiary. Oczywiście takie myślenie

jest błędne. Warto więc zastanowić się nad tym, czym tak naprawdę jest zgwałcenie

w małżeństwie oraz jakie fakty są z nim związane.

1. Zgwałcenie w małżeństwie – ujęcie definicyjne i charakterystyka zjawiska

Podejmując refleksję na temat zgwałcenia w małżeństwie, warto na początek

zdefiniować to pojęcie. Otóż jest to „jakikolwiek niechciany stosunek lub penetracja

(waginalna, analna, oralna), osiągnięta siłą, groźbą siły lub bez zgody ofiary”
1
. W literaturze

przedmiotu nierzadko można spotkać się z określeniem „gwałt w małżeństwie”, jednak

w prawnej nomenklaturze mówi się o przestępstwie „zgwałcenia”
2
, stąd też w niniejszej pracy

zamierzam używać raczej określenia „zgwałcenie” aniżeli „gwałt”.

Można przypuszczać, że omawiane zgwałcenie częściej spotyka kobiety, co jest

widoczne już w dostępnej literaturze przedmiotu, która dotyczy głównie sytuacji zgwałconych

1
 Za: D. Rode, Gwałt w związku małżeńskim, „Chowanna” 2005, t.1 (24), s. 28.

2
 „Używane powszechnie nazwy „zgwałcenie” i „gwałt” […] nie są synonimami i nie odpowiadają, w swym

znaczeniu potocznym, prawnemu pojęciu zgwałcenia. Gwałt oznacza każde – w zasadzie bezprawne –

zachowanie połączone z użyciem siły (fizycznej lub moralnej), a nie tylko takie, które zwrócone jest przeciwko

wolności seksualnej (można gwałcić np. czyjeś uczucia lub prawo w ogóle), natomiast zgwałcenie w rozumieniu

polskiego Kodeksu karnego obejmuje również zachowania podstępne, których nie obejmuje lingwistyczne

rozumienie tego terminu, ograniczone do użycia przemocy lub groźby” – za: J. Warylewski, Przestępstwa

przeciwko wolności seksualnej i obyczajności. Rozdział XXV Kodeksu karnego. Komentarz, Warszawa 2001, s.

21.

Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

18

w małżeństwie żon, a nie mężów. Warto zauważyć, że mężczyźni rzadko doświadczają

przemocy seksualnej dokonanej przez żonę/partnerkę. Z jednego z badań przeprowadzonego

w USA wynika, że do bycia ofiarą tego rodzaju zgwałcenia przyznało się 0,3% mężczyzn
3
.

Istotne jest, by pamiętać, iż sytuacje takie, choć występują stosunkowo nieczęsto, to jednak

się zdarzają.

Warto zauważyć, że „ze względu na niektóre mity o męskości, często ofiary płci

męskiej są niechętne do zgłaszania traumatycznego zdarzenia, jakim jest nadużycie

seksualne”
4
. Nie należy więc posługiwać się mylnymi stwierdzeniami, że zgwałcenia

w małżeństwie doświadczają jedynie kobiety, a sprawcami zawsze są mężczyźni. Skala

problemu tak naprawdę nie jest znana, ponieważ osoby doświadczające zgwałcenia rzadko

mówią o swoim problemie.

Kobiety doświadczające zgwałcenia ze strony męża/partnera czują się winne danej

sytuacji. Nie chcą również prosić innych o pomoc, gdyż boją się jego zemsty. Nierzadko

gwałciciel straszy ofiarę np. tym, że zrobi krzywdę jej lub dzieciom. Kobiety, które już wiele

razy doświadczyły pobicia lub zastraszenia, gdy odmawiały stosunku seksualnego, mogą

w kolejnych tego typu sytuacjach ulegać sprawcy, gdyż obawiają się użycia wobec nich

przemocy fizycznej. Co więcej, ofiary zgwałcenia w małżeństwie rzadziej postrzegają dany

czyn jako przestępstwo, co może być związane ze stereotypami dotyczącymi tego rodzaju

zgwałcenia. Niekiedy kobiety nie chcą również mówić o swoim problemie, gdyż są zależne

finansowo od partnera, mają z nim dzieci czy obawiają się, że inne osoby nie potraktują tej

sytuacji jako przestępstwa
5
.

 Warto zastanowić się nad tym, dlaczego dochodzi do zgwałceń w małżeństwie.

Danuta Rode przeprowadziła badania (w oparciu o akta sądowe), których celem była analiza

psychologiczna oraz socjologiczna dotycząca zgwałcenia w małżeństwie. W wynikach badań

wymienia ona dwa motywy przemocy seksualnej wewnątrz małżeństwa. Jeden z nich

związany jest z osobowością sprawcy, który nie potrafi w sposób umiejętny odraczać

satysfakcji, a także charakteryzuje go brak poczucia wstydu. Dodatkowo osoba taka nie czuje

się winna i odpowiedzialna za daną sytuację. Drugim z motywów są czynniki sytuacyjne.

Można wśród nich wyróżnić dwa rodzaje sytuacji. Pierwszy z nich to sytuacje przewlekłe,

odnoszące się do takich momentów, które się powtarzają. Nierzadko są one związane

z nadużywaniem alkoholu przez sprawcę, co może doprowadzić do tego, że trudniej mu

3
 Za: A. Gryszka, Przemoc seksualna ze strony partnera - badania amerykańskie, „Niebieska Linia” 2011, nr 1,

s. 9.
4
 R. Gardian-Miałkowska, Przemoc seksualna – błędne przekonania, „Remedium” 2013, nr 6, s. 8.

5
 A. Gryszka, Przemoc..., s. 10-11.

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

19

opanować swoje zachowanie. Wykazywać się on może także agresją i awanturnictwem. Drugi

rodzaj sytuacji to tzw. sytuacje „tu i teraz”, które dotyczą pojedynczych zdarzeń, nierzadko

będących bezpośrednim bodźcem do dopuszczenia się przemocy (trudno je uogólnić, ale

może to być np. kontakt z pornografią). Badaczka zwraca uwagę na to, iż powyższe motywy

są ze sobą związane – te dotyczące osobowości współistniały bowiem z sytuacyjnymi
6
.

Agata Susek-Kaczyńska, podejmując się analizy przemocy seksualnej w małżeństwie

(w oparciu o akta sądowe), oprócz uwarunkowań osobowościowych oraz sytuacyjnych

wyróżnia także motywy biologiczne, choć stwierdza, że w analizowanych przez nią aktach

nie ma dostatecznych danych w tym zakresie. Można jedynie zauważyć u części sprawców

(21%) pewnego rodzaju uszkodzenia czy urazy mózgu
7
.

Powody, dla których dochodzi do zgwałcenia w małżeństwie, „mogą być bardzo

zróżnicowane: od egoistycznego dążenia do rozładowania napięcia (pożądania) seksualnego,

poprzez próbę podporządkowania sobie współmałżonka, po działanie ukierunkowane na

poczęcie dziecka. W każdej z tych sytuacji drugi jest postrzegany instrumentalnie, jako

środek do zamierzonego celu (odpowiednio: ciało do wykorzystania, niewolnik do

zapanowania, dawca materiału genetycznego)”
8
.

Zagadnieniem, na które warto zwrócić uwagę, są także czynniki ryzyka stania się

ofiarą lub sprawcą przemocy seksualnej w intymnym związku. Otóż Allen, Raimer i Rothman

zebrali interesujące informacje dotyczące tego zagadnienia. Okazuje się, iż sprawcy takiego

rodzaju przestępstw częściej niż ci, którzy nie dokonują takiej przemocy, są co najmniej 10

lat starsi od ofiary, są osobami bezrobotnymi, nadużywającymi alkohol lub narkotyki,

mającymi więcej partnerów seksualnych w trakcie życia, a także przejawiającymi w wysokim

stopniu agresję fizyczną. Ofiary natomiast częściej niż ci, którzy nie doznają takiej formy

przemocy, są co najmniej 10 lat młodsze od gwałciciela, mają mniej niż 30 lub więcej niż 50

lat, nie skończyły szkoły średniej, są osobami bezrobotnymi albo pochodzą z rodziny

odznaczającej się niskim statusem materialnym, w swoich rodzinach były świadkami

przemocy fizycznej bądź psychologicznej między intymnymi partnerami, w dzieciństwie

wykorzystywano je seksualnie, były ofiarami kazirodztwa, wcześnie pojawiła się u nich

miesiączka lub wcześnie rozpoczęły inicjację seksualną, usiłują opuścić partnera (separacja,

rozwód), są w ciąży, nadużywają alkoholu, są ofiarami zgwałcenia ze strony innej osoby

6
 D. Rode, Gwałt…, s. 31-37.

7
 A. Susek-Kaczyńska, Przemoc seksualna w związkach intymnych, „Niebieska Linia” 2013, nr 4, s. 9.

8
 P. Kieniewicz, Małżeńska etyka seksualna, dostępny na: http://www.oaza.pl/cdz/index.php/pl/akt-

malzenski/192-malzenska-etyka-seksualna.html (dostęp: 14.01.2015 r.)

Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

20

aniżeli partner, mają niską samoocenę, są chore lub dopiero wróciły ze szpitala
9
. Warto

jednak zaznaczyć, że „czynniki ryzyka pokazują jedynie występujące korelacje, nie pokazują

zależności przyczynowo-skutkowych i tym samym nie stanowią wystarczającej podstawy, by

wnioskować o przyczynach występowania przemocy seksualnej w intymnych związkach”
10

.

Istnieje kilka rodzajów zgwałcenia w małżeństwie. Otóż wedle R. Kennedy Bergen

jest ich trzy. Pierwszy z nich to „gwałt z maltretowaniem” – sprawca stosuje tutaj przemoc

fizyczną i seksualną wobec ofiary. Przemoc fizyczna może poprzedzać zgwałcenie

(zmuszenie danej osoby do stosunku seksualnego) lub współwystępować z przemocą

seksualną. Kolejnym rodzajem zgwałcenia w małżeństwie jest „gwałt sadystyczny” lub

„obsesyjny” i jak sama nazwa wskazuje, mogą się tu pojawić tortury, perwersja czy przemoc

fizyczna. Nierzadko duże znaczenie ma tutaj pornografia. W ostatnim z wymienionych typów

zgwałcenia w związku małżeńskim, a mianowicie w „gwałcie z przymusem”, istnieje jedynie

tyle przemocy fizycznej oraz maltretowania, ile sprawca potrzebuje, by wymusić współżycie

(gdy mu się to uda, zaprzestaje przemocy fizycznej)
11

.

2. Stereotypy dotyczące zgwałcenia w małżeństwie – odniesienie do literatury

przedmiotu oraz wybranych wyników badań własnych

Jak wspomniano, istnieje wiele stereotypów dotyczących zgwałcenia w małżeństwie.

Jednym z nich jest przeświadczenie niektórych osób, że do takiego rodzaju zgwałcenia nie

może dojść
12

. Pomimo tego, iż przeważająca część Polaków nie zgadza się ze stereotypami

dotyczącymi przemocy seksualnej (jak wynika z badań przeprowadzonych w 2007 r. przez

TNS OBOP), to jednak należy zauważyć, że 15% badanych zgadza się z tym, że do

zgwałcenia w małżeństwie dojść nie może
13

.

Warto zastanowić się, dlaczego błędem jest sądzenie, iż zgwałcenie w małżeństwie nie

występuje. Otóż, o tym, że jest to jedynie mit można wnioskować już stąd, że większość

państw uważa ten rodzaj zgwałcenia za przestępstwo. Dodatkowo ważnym jest, że według

statystyk (badania amerykańskie), zgwałcenie dokonane przez intymnego partnera stanowi

więcej niż 25% ogólnej liczby zgwałceń. Ze strony męża (lub byłego męża) doświadczyło go

10-14 % kobiet. Napaści seksualne wobec pełnoletnich kobiet są w ok. 30% dokonywane

9
 Za: A. Gryszka, Przemoc…, s. 11.

10
 Tamże.

11
 Za: D. Rode, Gwałt…, s. 29.

12
 A. Gryszka, Przemoc…, s. 9.

13
 Polacy wobec zjawiska przemocy w rodzinie oraz opinie ofiar, sprawców i świadków o występowaniu

i okolicznościach występowania przemocy w rodzinie. Wyniki badań TNS OBOP dla Ministerstwa Pracy i

Polityki Społecznej, Warszawa 2007, s. 13, dostępny na: http://www.mpips.gov.pl/gfx/mpips/

userfiles/File/Przemoc%20w%20rodzinie/wyniki_badan_13.11.07.pdf (dostęp: 11.01.2015 r.).

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

21

przez ich mężów albo pozamałżeńskich partnerów
14

. Wedle innych badań światowych

okazuje się, że jedynie 10-14% żon zgłosiło fakt doświadczenia zgwałcenia ze strony męża
15

.

W 2004 r. pod przewodnictwem B. Gruszczyńskiej przeprowadzono badania wśród ponad

2 tys. Polek w przedziale wiekowym 18-69 lat i okazało się, że przemoc seksualna dotknęła

16,5% z nich, natomiast takowej przemocy ze strony partnera doświadczyło 5,1%

respondentek. Istotnym wnioskiem z badań jest również to, że były partner niemal 10 razy

częściej niż aktualny dopuszczał się przemocy seksualnej
16

. Warto zauważyć, że „Julie

Blackman przeprowadziła badania (N = 612), z których wynika, że aż 51,4% kobiet było

zmuszanych do uprawiania seksu z partnerem, wśród nich tylko 7% miało poczucie, że są

ofiarami gwałtu. 34,8% kobiet przydarzyło się to raz lub dwa, 19,6% przeżywało gwałt

rzadko, a 19,6% stwierdziło, że mąż gwałci je regularnie”
17

. W świetle powyższych danych,

zgwałcenie w małżeństwie nie tylko jest możliwe, ale stanowi dość liczny odsetek wszystkich

zgwałceń, które są popełniane. Istotne jest więc, by przyjrzeć się temu zjawisku oraz

zastanowić, jakie stereotypy są z nim związane i dlaczego opinie te nie są prawdziwe.

W związku z tym, iż odnośnie do zgwałcenia w małżeństwie można spotkać się

z wieloma stereotypami, postanowiono przeprowadzić badania własne dotyczące znajomości

oraz zgadzania się z danymi tezami. Badania przeprowadzono w 2013 r. Próbę badawczą

dobrano celowo, a kryterium doboru jednostek do badania był kierunek studiów, jaki studiują

dane osoby (pedagogika oraz nauki o rodzinie), a także rok studiów (I rok studiów I stopnia).

Wśród respondentów znalazło się 53 studentki I roku kierunku pedagogika (26 studentek)

oraz I roku kierunku nauki o rodzinie (27 studentek) studiów I stopnia na Uniwersytecie

Rzeszowskim. Autorka nie wskazuje, do jakiej populacji badawczej odnosi się wyłoniona

próba, gdyż badania nie są reprezentatywne. Miały one charakter w większym stopniu badań

wstępnych, które należałoby w przyszłości pogłębić. Narzędziem badawczym był

samodzielnie skonstruowany kwestionariusz ankiety odnoszący się do stereotypów

wymienionych w artykule Adrianny Gryszki
18

.

Jednym ze stereotypów, z którym można spotkać się odnośnie do zgwałcenia

w intymnym związku jest to, iż „mąż ma prawo do kontaktów seksualnych z żoną,

14

 Za: A. Gryszka, Przemoc…, s. 9.
15

 Za: R. Krajewski, Przestępstwo zgwałcenia w małżeństwie, „Niebieska Linia” 2011, nr 1, s. 12.
16

 Za: Tamże.
17

 Za: D. Rode, Gwałt…, s. 30.
18

 A. Gryszka, Przemoc…, s.9.

Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

22

a obowiązkiem żony jest uprawianie seksu z mężem”
19

. Postanowiono dowiedzieć się, czy

z takim przekonaniem spotkały się i/lub czy zgadzają się z nim badane studentki (tabela 1).

Tabela 1. Respondenci, którzy spotkali się i/lub zgadzają ze stereotypem, iż „pożycie seksualne

jest obowiązkiem żony wobec męża i ma on prawo do takich stosunków”

„Pożycie seksualne jest obowiązkiem żony wobec męża

i ma on prawo do takich stosunków”

Ogółem

N=53 %

Osoby, które spotkały się z tym stereotypem 19 35,85

Osoby, które zgadzają się z tym stereotypem 2 3,77

źródło: badania własne

Okazuje się, że ok. 36% respondentek słyszało o takim stereotypie, a ok. 4% się z nim

zgadza. Widać więc, że to stwierdzenie jest obecne w społeczeństwie i choć do takiego

stanowiska przychyla się stosunkowo niewielki procent respondentek, to jednak należy

odnieść się do tego zagadnienia i spróbować pokazać, że nie jest ono do końca prawdą.

Otóż dopuszczanie się przez współmałżonka przemocy czy przymusu, by odbyć

stosunek seksualny, to działanie bezprawne, ponieważ środki służące jego zrealizowaniu są

niezgodne z prawem
20

. „Przysięga małżeńska nie uprawnia do wymuszania stosunków

seksualnych, a gwałt w małżeństwie jest de facto pogwałceniem tej przysięgi”
21

.

Kolejne zadane osobom badanym pytanie odnosiło się do równie wartego

przytoczenia stereotypu, jaki obecny jest w społeczeństwie (tabela 2).

Tabela 2. Respondenci, którzy spotkali się i/lub zgadzają ze stereotypem, iż „jeżeli kobieta

uprawiałaby seks z mężem, to nie posunąłby się on do gwałtu”

„Jeżeli kobieta uprawiałaby seks z mężem, to nie posunąłby się

on do gwałtu”

Ogółem

N=53 %

Osoby, które spotkały się z tym stereotypem 13 24,53

Osoby, które zgadzają się z tym stereotypem 3 5,66

źródło: badania własne

19

 Tamże.
20

 D. Rode, Gwałt…, s. 31.
21

 A. Gryszka, Przemoc…, s. 9.

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

23

Odnośnie do stereotypu, że „gdyby kobieta uprawiała seks z mężem, mąż nie

posunąłby się do gwałtu”
22

, z wyników przeprowadzonych badań można wyciągnąć wniosek,

że ok. 25% respondentek spotkało się z takim stereotypem, natomiast zgadza się z nim ok.

6%. Oczywiście stereotyp ten nie jest prawdziwy, gdyż kobiety mogą być zgwałcone także w

związku, w którym istnieją stosunki seksualne za zgodą obydwojga partnerów
23

.

Ofiary zgwałcenia doświadczają niezwykle trudnych przeżyć w wyniku tego

przestępstwa. Postanowiono dowiedzieć się, kto z osób badanych spotkał się i/lub zgadza się

z opinią, iż zgwałcenie w małżeństwie jest związane z mniej dotkliwymi skutkami dla ofiar,

niż gdyby czynu tego dopuściła się inna osoba
24

 (tabela 3).

Tabela 3. Respondenci, którzy spotkali się i/lub zgadzają ze stereotypem, iż „gwałt w

małżeństwie jest mniej traumatycznym przeżyciem, niż gdyby dokonała go inna osoba”

„Gwałt w małżeństwie jest mniej traumatycznym przeżyciem, niż

gdyby dokonała go inna osoba”

Ogółem

N=53 %

Osoby, które spotkały się z tym stereotypem 6 11,32

Osoby, które zgadzają się z tym stereotypem 4 7,55

źródło: badania własne

Jednym ze stereotypów, o który zostały zapytane studentki, jest to, że zgwałcenie

w małżeństwie to mniej dotkliwe przeżycie, niż gdyby dokonała go inna osoba. Z tym

stwierdzeniem spotkało się ok. 11% badanych, natomiast ok. 8% się z nim zgadza.

Należy jednak powiedzieć, że tak naprawdę, jeżeli chodzi o skutki zgwałcenia, to są

one zbliżone, a nawet poważniejsze, jeżeli chodzi o zgwałcenie w małżeństwie, niż gdyby

dokonała go inna osoba
25

. Jeśli zgwałcenie doświadczane jest ze strony kogoś znanego

i bliskiego, to ofiara nie tylko się boi, ale także czuje się zdradzona i rozczarowana. Odczuwa

również większą odpowiedzialność za całą sytuację i ma silne poczucie winy
26

. Wedle

Finkelhor i Yllo „kobieta zgwałcona przez nieznaną osobę żyje ze wspomnieniem

przerażającej napaści, kobieta zgwałcona przez męża żyje ze swoim gwałcicielem”
27

.

22

 Tamże.
23

 Tamże.
24

 Tamże.
25

 Tamże.
26

 S. Kluczyńska, Psychiczne konsekwencje gwałtu, „Niebieska Linia” 2011, nr 1, s. 5.
27

 Za: A. Gryszka, Przemoc…, s. 10.

Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

24

Oczywiście błędnych przekonań dotyczących zgwałcenia w małżeństwie jest więcej.

Należy więc zastanowić się nad jego skalą, a także nad faktami, które są z nim związane.

3. Skala zjawiska i fakty związane ze zgwałceniem w małżeństwie

Temat zgwałcenia wzbudza głębokie emocje oraz panuje przekonanie, iż jest to czyn

niezwykle brutalny, dramatyczny i dość rzadko występujący
28

. Odnosząc się do art. 197 § 1-2

kodeksu karnego, warto zauważyć, że osoba, która używa przemocy, groźby bezprawnej lub

podstępu, doprowadzając inną osobę do obcowania płciowego albo do poddania się innej

czynności seksualnej lub wykonania takiej czynności, podlega karze pozbawienia wolności.

W pierwszym przypadku (obcowanie płciowe) jest to 2 – 12 lat kary pozbawienia wolności,

natomiast w drugim przypadku (inna czynność seksualna) 6 miesięcy – 8 lat. Istnieją jednak

sytuacje, gdy kara pozbawienia wolności za zgwałcenie nie może być krótsza niż 3 lata. Jest

tak, gdy dokonane jest ono wraz z inną osobą. Podobnie jest w przypadku, gdy ofiarą jest

osoba poniżej 15 roku życia lub wstępny, zstępny, przysposobiony, przysposabiający albo

ktoś z rodzeństwa (art. 197 § 3). Kara pozbawienia wolności, jakiej podlega osoba

dopuszczająca się czynu określonego w § 1-3 jest natomiast nie krótsza niż 5 lat, kiedy działa

ona ze szczególnym okrucieństwem (art. 197 § 4)
29

.

Należy odwołać się do statystyk Komendy Głównej Policji (tabela 4), by przekonać

się, czy przestępstw tego typu naprawdę jest tak mało. Oczywiście dane te dotyczą ogółu

przestępstw z art. 197 § 1-4 k.k. (a więc nie tylko zgwałcenia w małżeństwie, ale i innych

rodzajów zgwałceń). Trudno bowiem o znalezienie statystyk odnoszących się wyłącznie do

zgwałcenia w małżeństwie.

Tabela 4. Zgwałcenie (dotyczy art. 197 § 1 – 4 k.k.) – liczba postępowań wszczętych

i przestępstw stwierdzonych w latach 1999-2013

Rok

Liczba

postępowań

wszczętych

Liczba przestępstw

stwierdzonych

2013 1885 1362

2012 1786 1432

2011 1784 1497

28

 E. Maksymowska, Gwałt i przemoc seksualna, „Meritum” 2010, nr 4, s. 45.
29

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

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

25

2010 1759 1567

2009 1816 1530

2008 2041 1611

2007 2027 1827

2006 2212 2001

2005 2137 1987

2004 2126 2176

2003 2084 2322

2002 1972 2345

2001 1947 2339

2000 1999 2399

1999 1803 2089

źródło: http://www.statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-6/63496,dok.html

(dostęp: 30.12.2014 r.)

Odnosząc się do danych zawartych w powyższej tabeli, należy zauważyć, iż w 2013 r.

w porównaniu z kilkoma poprzednimi latami wzrosła liczba wszczętych postępowań

dotyczących zgwałcenia. Pomimo spadku stwierdzonych przestępstw tego typu, skala

zjawiska nadal nie jest tak mała (w 2013 r. było to 1362 zgwałceń)
30

. Wiadomo, że podane

liczby mogą być jednak w rzeczywistości znacznie wyższe, gdyż wiele ofiar nie powiadamia

odpowiednich służb o takim zdarzeniu. Szacuje się, iż aż ok. 80% zgwałceń nie jest

zgłaszanych policji
31

. Warto jednak zwrócić uwagę na istotną zmianę, jaka dokonała się

w polskim prawie, a mianowicie dawniej przestępstwo zgwałcenia ścigane było na wniosek

pokrzywdzonego, natomiast teraz (od 27 stycznia 2014 r.) jest ono ścigane z urzędu
32

. „

W uzasadnieniu wprowadzenia tych zmian […] podkreślano przypuszczalnie wysoką liczbę

nieujawnionych przestępstw zgwałcenia, co wynika prawdopodobnie z trudnej sytuacji ofiary,

która stając przed decyzją wystąpienia z wnioskiem o ściganie, spotykała się z groźbami,

szantażem, przemocą fizyczną oraz ryzykowała (w swoim przekonaniu) wykluczeniem

30

 http://www.statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-6/63496,dok.html (dostęp:

30.12.2014 r.)
31

 J. Roszak, Kulturowe uzasadnienie przemocy seksualnej, „Niebieska Linia” 2009, nr 6, s. 3; E. Maksymowska,

Gwałt…, s. 45.
32

 http://ms.gov.pl/pl/informacje/news,5728,wieksza-ochrona-ofiar---od-dzisiaj-przestepstwo.html (dostęp:

11.01.2015 r.)

Magdalena Gadamska Fakty i mity dotyczące zgwałcenia w małżeństwie

26

w miejscu pracy, z rodziny lub z innej grupy społecznej”
33

. W związku ze zmianą trybu

ścigania tego rodzaju przestępstwa można się zastanawiać, czy liczba zgłoszonych

i stwierdzonych zgwałceń ulegnie zmianie (a także, czy zmieni się faktyczna skala zjawiska,

gdyż należy przypuszczać, że nadal nie wszystkie tego typu zdarzenia będą zgłaszane

odpowiednim służbom).

Pod koniec rozważań dotyczących zgwałcenia w małżeństwie, warto podać kilka

faktów z nim związanych (wynikających z badań). Niektóre z nich zostały już przedstawione

wyżej, gdy próbowano odnosić się do obecnych w społeczeństwie stereotypów. Warto jednak

przytoczyć inne, równie istotne informacje dotyczące omawianej problematyki. Do

zgwałcenia w małżeństwie może dojść w różnych związkach (np. niezależnie od wieku),

a większe zagrożenie zgwałceniem występuje tam, gdzie dokonywane są akty przemocy

fizycznej. Z badań wynika również, że większość osób, które doświadczyły zgwałcenia

w małżeństwie, stało się jego ofiarami więcej niż raz, natomiast nie mniej niż 1/3 ponad 20

razy. W przypadku gdy ktoś doświadcza przemocy w związku, przemoc seksualna jest dla

znacznej części tych osób najbardziej dotkliwym jej rodzajem
34

.

Jak wynika z badań A. Susek-Kaczyńskiej, która analizowała akta sądowe pod kątem

przemocy seksualnej w małżeństwach, „w przypadku aż 37% rodzin wymuszony akt

seksualny rodziców był oglądany przez dzieci”
35

. Należy więc pamiętać, że w wyniku

zgwałcenia w małżeństwie może cierpieć nie tylko ofiara tego przestępstwa, ale również

dziecko, dla którego także musi to być bardzo dotkliwe przeżycie, pozostające w jego pamięci

najprawdopodobniej do końca życia.

Widać więc, że skutki zgwałcenia w małżeństwie są bardzo dotkliwe dla ofiary. Skala

zjawiska nadal nie jest do końca znana. Zasadne wydaje się więc podejmowanie kolejnych

prób refleksji nad analizowanym zagadnieniem, by jeszcze lepiej poznać dane dotyczące tego

zjawiska, a tym samym, by można było w skuteczniejszy sposób mu zapobiegać i pomagać

jego ofiarom.

Zakończenie

Problematyka zgwałcenia w małżeństwie jest niezmiernie trudnym i rzadko

poruszanym tematem. Wokół tego zagadnienia istnieje wiele błędnych przekonań, które mogą

33

 Kancelaria Sejmu. Biuro legislacyjne. Opinia do ustawy o zmianie ustawy – Kodeks karny oraz ustawy –

Kodeks postępowania karnego (druk nr 359), Warszawa 2013, dostępna na:

http://www.senat.gov.pl/download/gfx/senat/pl/senatekspertyzy/1550/plik/359.pdf (dostęp: 11.01.2015 r.).
34

 Za: A. Gryszka, Przemoc…, s. 10.
35

 A. Susek-Kaczyńska, Przemoc…, s. 9.

Ius et Administratio 2/2015 Wydział Prawa i Administracji Uniwersytetu Rzeszowskiego

27

przyczyniać się do tego, iż ofiary tego rodzaju przestępstw jeszcze mniej chętnie będą chciały

zgłaszać się po pomoc. Seksualność to niezwykle delikatna i intymna sfera życia każdego

człowieka. Godzenie w tę, jakże wrażliwą strukturę, determinuje powstanie u danej osoby

wielu bolesnych przeżyć. Sytuacja tego rodzaju skrzywdzenia nie jest łatwa dla ofiary,

szczególnie wtedy, gdy takiej przemocy dokonuje ktoś bliski, tak więc zgwałcenie

w małżeństwie to trudny problem dla każdego, kto go doświadczył (najczęściej kobiet).

Dodatkowo cierpienie danej osoby mogą pogłębiać obecne w społeczeństwie stereotypy,

wedle których np. zgwałcenie w małżeństwie nie istnieje. Oczywiście, warto zaznaczyć, że

nie wszyscy zgadzają się z mylnymi stwierdzeniami w tym zakresie. Jednak nawet niewielki

odsetek osób w społeczeństwie, akceptujących takie poglądy świadczy o tym, że należy

podejmować działania mogące zniwelować lub nawet wyeliminować błędne przekonania.

Być może dzięki temu ofiary zgwałceń w małżeństwie będą miały większą odwagę zgłosić się

ze swoim problemem do kogoś, by poprosić o pomoc, a także może uda się uświadomić

sprawcom tego rodzaju przemocy, jak wielką krzywdę wyrządzają drugiej osobie, co może

skutkować zmniejszeniem liczby dokonywanych zgwałceń.

