

Baha Kalinowska-Sufinowicz

JAK REAGOWAĆ NA MOLESTOWANIE SEKSUALNE?

PORADNIK
Wersja 2.0

Komentarz z perspektywy psychologicznej
Monika Frąckowiak-Sochańska
Zbigniew Heryng

#molestowa_NIE!

Baha Kalinowska-Sufinowicz

JAK REAGOWAĆ NA MOLESTOWANIE SEKSUALNE?

PORADNIK

Wersja 2.0

Komentarz z perspektywy psychologicznej

Monika Frąckowiak-Sochańska

Zbigniew Heryng

Pełnomocniczka Rektora ds. Równego Traktowania

Uniwersytet Ekonomiczny w Poznaniu

Poznań 2020

Spis treści

Wprowadzenie do wersji 2.0	4
Czym jest molestowanie seksualne?	5
Jakie są rodzaje molestowania seksualnego?	6
Zakres molestowania seksualnego w Polsce	7
Studentki i studenci radzą, jak reagować	8
Komentarz z perspektywy psychologicznej	13
Monika Frąckowiak-Sochańska	13
Zbigniew Heryng	15
Jesteś świadkiem molestowania seksualnego?	18
Rachunek sumienia: <i>Czy ja molestuję seksualnie?</i>	18
Bibliografia	19

Wprowadzenie do wersji 2.0

Pomysł stworzenia *Poradnika* nt. jak reagować na molestowanie seksualne zrodził się w ramach akcji #MeToo (polskie: #JaTeż). Prowadząc wykład pt. *Dyskryminacja w sferze publicznej i zawodowej*, postanowiłam włączyć tę tematykę jako istotną i aktualną. Analiza literatury wykazała znaczące niedostatki w kwestiach dotyczących molestowania seksualnego, a przede wszystkim reagowania na tego typu zachowania. Postanowiłam więc uzupełnić tę lukę i przedstawić propozycje, mające jednocześnie charakter prewencyjny. Celem *Poradnika* jest przedstawienie zagadnienia, jakim jest molestowanie seksualne i propozycji reagowania na to zjawisko w środowisku naukowym i zawodowym.

Struktura *Poradnika* jest następująca. Najpierw omówiłam definicję, elementy i rodzaje molestowania seksualnego, a także skalę tego zjawiska w Polsce w świetle wyników badań. Następnie przedstawiłam propozycje reagowania na molestowanie seksualne przygotowane przez Studentki i Studentów w trakcie wspomnianego wykładu, który odbył się w dniu 7 grudnia 2017 roku na Uniwersytecie Ekonomicznym w Poznaniu (UEP). W dalszej części znalazły się komentarze z perspektywy psychologicznej, kwestie bycia świadkiem molestowania seksualnego oraz zachęta do przeanalizowania własnych postaw i poszukania odpowiedzi na pytanie: *Czy ja molestuję seksualnie?*

Jednocześnie pragnę przekazać słowa serdecznego podziękowania dla: Pana Profesora Macieja Michalskiego z Uniwersytetu im. Adama Mickiewicza, Pani Doktorki Wiktorii Domagały z Uniwersytetu Ekonomicznego w Poznaniu, Studentek i Studentów UEP, Pani Doktorce Monice Frąckowiak-Sochańskiej oraz Panu Magistrowi Zbigniewowi Heryngowi. Podkreślenia wymaga to, że pełną odpowiedzialność za ostateczną zawartość przedkładanego opracowania ponosi wyłącznie jej Autorka. Przekazując *Poradnik* do rąk Czytelniczek i Czytelników chciałam życzyć, aby nie musieli korzystać z sugestii w nim zawartych, a jeżeli już taka konieczność wystąpi, aby sposoby reagowania okazały się skuteczne. Biorąc pod uwagę to, że molestowanie seksualne dotyczy zarówno kobiet, jak i mężczyzn, starałam się używać zarówno form męskich, jak i żeńskich w odniesieniu do opisywanych sytuacji.

Baha Kalinowska-Sufinowicz

Pełnomocnika Rektora ds. Równego Traktowania na UEP

Czym jest molestowanie seksualne?

Molestowaniem seksualnym jest każde nieakceptowane zachowanie o charakterze seksualnym odnoszące się do płci pracownicy lub pracownika, którego celem lub skutkiem jest naruszenie godności, poniżenie, upokorzenie, w szczególności stworzenie wobec niej_niego zastraszającej, wrogiej, poniżającej, upokarzającej lub uwłaczającej atmosfery. Molestowanie seksualne jest zabronioną prawnie formą nierównego traktowania, na które mogą składać się elementy fizyczne, werbalne oraz pozawerbalne – mogą one wystąpić łącznie lub osobno (Ustawa z dnia 26 czerwca 1974; Ustawa z dnia 3 grudnia 2010; Centrum Praw Kobiet, 2013).

Istotne – z punktu widzenia potencjalnego zgłoszenia sprawy do sądu – jest to, że molestowanie seksualne traktowane jest jako przejaw dyskryminacji ze względu na płeć. W związku z tym, podjęcie działań przeciwstawiających się molestowaniu seksualnemu nie może powodować jakichkolwiek negatywnych konsekwencji wobec pracownicy lub pracownika. Co więcej, na pracodawcy spoczywa obowiązek udowodnienia, że nie została złamana zasada równego traktowania. Pracownica lub pracownik musi jedynie uprawdopodobnić wystąpienie molestowania seksualnego, przedstawiając fakty wskazujące na to, że został_a dyskryminowany_a (Ustawa z dnia 26 czerwca 1974).

Jakie są rodzaje molestowania seksualnego?

Molestowanie seksualne przejawia się w wielu formach. Pierwszą z nich jest szantaż seksualny – „coś za coś” (łac. *quid pro quo*), który zazwyczaj występuje w relacji przełożona_y – podwładna_y.

Osoba posiadająca władzę w zamian za przysługę seksualną oferuje korzyść zawodową (np. awans zawodowy, podwyżkę), może też grozić degradacją lub zwolnieniem z pracy w przypadku odrzucenia propozycji (Fitzgerald, Gelfand i Fritz, 1995; Portal Business-Extreme.com, 2019).

Drugą formą molestowania seksualnego jest stwarzanie wrogich warunków pracy (ang. *hostile environment*), którego efektem ostatecznym jest obniżenie efektywności w pracy. Źródłem tej formy molestowania może być sprawca lub grupa sprawców. Klasyfikuje się tu dwa rodzaje zachowań:

- a) niepożądane zainteresowanie seksualne, wśród których wskazać można przede wszystkim na zachowania związane z seksualnością danej osoby; przykłady: niechciane komentarze nt. ubioru, stanu cywilnego czy wieku, obelgi, żarty, uwagi o seksualnym lub erotycznym charakterze;
- b) molestowanie z uwagi na przynależność do określonej płci, niekoniecznie dotyczące seksualności, a bardziej konkretnie z powodu bycia kobietą lub mężczyzną; przykłady: poniżające żarty nt. uzdolnień kobiet lub mężczyzn (Hołyst, 2004, Kędziora, 2008; Kędziora i Śmiszek, 2010).

Zakres molestowania seksualnego w Polsce

W tabeli 1 zostały przedstawione wyniki badań opinii społecznej na temat skali występowania molestowania seksualnego według instytucji przeprowadzającej badanie wraz z definicjami molestowania seksualnego oraz informacjami dotyczącymi zakresu i próby. Skala molestowania waha się od 2 do 87,6% w zależności od tego, kto był badany, jak zdefiniowano analizowane zjawisko, a także kto przeprowadził sondaż.

Tabela 1. Wyniki badań opinii społecznej na temat molestowania seksualnego wg instytucji realizującej w Polsce w latach 2007-2018

Instytucja /Rok badania	Definicja molestowania seksualnego	Zakres występowania	Zasięg badania /Liczebność próby
CBOS /2007	Nieakceptowane zachowania o podłożu seksualnym	2%-41% (w zależności od formy i miejsca wystąpienia molestowania seksualnego)	Polska /922 kobiet i mężczyzn
STER /2015	Forma przemocy seksualnej w miejscu pracy i w miejscach publicznych	87,6%	Województwa: podkarpackie, pomorskie, mazowieckie /451 kobiet
CBOS /2017	Formy: publiczne wyrażanie podziwu dla kobiecych części ciała; uporczywe wpatrywanie; składanie propozycji seksualnych; celowe dotknięcie z podtekstem seksualnym	15%-65% (w zależności od wskazanej formy)	Polska /948 kobiet i mężczyzn
CBOS /2018	Każde zachowanie o charakterze seksualnym nieakceptowane i niepożądane przez osobę, do której się odnosi, naruszające jej godność	2%-49% (w zależności od formy i miejsca występowania molestowania seksualnego)	Polska /989 kobiet i mężczyzn

Źródło: Opracowano na podstawie: (CBOS, 2007; Grabowska i Rawłuszko, 2016; CBOS, 2017; CBOS, 2018).

Rozbieżności w wynikach są konsekwencją – oprócz wspomnianych odmiennych metodologii badania – różnic w: klasyfikowaniu danego zachowania jako przejaw molestowania seksualnego, poziomie świadomości, percepcji określonych zachowań jako seksualne lub erotyczne przez obie płcie (mężczyźni częściej interpretują zachowania neutralne w kategoriach erotycznych), definiowaniu granicy pomiędzy zachowaniem akceptowanym i nieakceptowanym (przykładem jest dotyk o podłożu seksualnym, który stanowi molestowanie seksualne dla 84% kobiet oraz 59% mężczyzn), ale także są efektem tego, że badane zjawisko związane jest często z traumatycznymi przeżyciami (Hołyst, 2004; Szwiec, 2006; Góralewska-Słońska, 2013).

Studentki i studenci radzą, jak reagować

Molestowanie seksualne może mieć wpływ na kształtowanie naszych relacji damsko-męskich, a także na naszą koncentrację w trakcie nauki na uniwersytecie, jak również na wydajność w pracy zawodowej. W związku z tym w dalszej części zamieszczone zostały propozycje reagowania na wybrane formy molestowania seksualnego. Przedstawiono je w oparciu o propozycje Studentek i Studentów uczestniczących w wykładzie pt.: *Dyskryminacja w sferze publicznej i zawodowej* na Uniwersytecie Ekonomicznym w Poznaniu. Należy podkreślić, że nie są to zalecenia przygotowane zgodnie ze specjalistycznymi narzędziami psychologii relacji międzyludzkich, lecz stanowią bardziej „zdroworozsądkowe” rady przekazane przez osoby studiujące na UEP. Zawarte tu instynktowne reakcje mogą być cenne jednak nie tylko ze względu na ich autentyczność, ale i pozbawienie wyjaśniania zjawisk z zastosowaniem wykładni psychologicznej, która z kolei znalazła się w następnej części *Poradnika*. Propozycje osób studiujących są zróżnicowane, gdyż każda_y z nas jest inna_y. Każdej_mu z nas będzie więc odpowiadał zupełnie inny typ reakcji czy sposobu działania. Warto więc mieć w zanadrzu więcej propozycji zachowań, aby móc dokonać wyboru.

W pierwszej kolejności jednak zacznijmy od wyjaśnienia, że w ramach zadania wykładowego propozycje zachowań dotyczyły reakcji na:

1. niepożądaną propozycję seksualną,
2. żart, dowcip, którego sobie nie życzę,
3. „przeciągłe” spojrzenie,

4. plakaty z nagimi kobietami bądź mężczyznami (o wyraźnym podtekście erotycznym).

Każda z propozycji miała uwzględniać odpowiedzi na zachowania:

- a) współpracownicy_ka, którą_ego lubię,
- b) współpracownicy_ka, którą_ego nie lubię,
- c) szefa lub szefowej.

Propozycje mogły mieć charakter: „na bardzo serio”, „pół żartem-pół serio”, żartobliwy.

Reakcje na niepożądaną propozycję seksualną

a) wobec osoby, z którą współpracuję i którą lubię

- potraktuj żartem: „Kochana_y, nie twoja liga”; „Możesz sobie pomarzyć”
- obróć sytuację w żart: „Ty zawsze miałaś_eś poczucie humoru!”, „Ach, te twoje żarty!”, „Sorry, Stara_y, ale mam zbyt napięty grafik”
- obróć sytuację w żart z jednoczesnym zaakcentowaniem, że sobie tego nie życzysz
- postaw na asertywność: „Naprawdę bardzo Cię lubię, ale nie w ten sposób”; „Przestań!”, „Daj spokój!”, „Zostaw mnie!”
- zmień temat rozmowy
- szczerze pogadaj, powiedz osobie proponującej, że ją lubisz, ale nie podoba ci się taka propozycja, że jest ona nieodpowiednia, wyznacz granice relacji
- jeżeli nie chcesz rozmawiać, napisz list
- „postraszyć” osobę molestującą seksualnie swoim partnerem_ swoją partnerką

b) wobec osoby, z którą współpracuję i której nie lubię

- bądź asertywna_y, formalnie: „Nie życzę sobie takiego traktowania”
- nieformalnie: „Nie grasz w mojej lidze”; „Szukaj wrażeń gdzie indziej!”
- możesz skłamać: „Mam chorobę weneryczną”, „Jestem odmiennej orientacji seksualnej”
- unikaj, napisz skargę pisemną
- doprowadź do sytuacji, w której będzie więcej osób i stanowczo odmów przy wszystkich
- reakcja niewerbalna (w przypadku propozycji bezpośredniej, z wykorzystaniem wulgarnych słów): spoliczkować osobę proponującą („liść”)
- jeżeli powyższe działania nie skutkują: pisemnie zgłaszamy do przełożonego

c) wobec szefa bądź szefowej

- formalnie: „Bądźmy profesjonalni”; „Nie łączmy życia prywatnego z pracą”, „Nie życzę sobie takich propozycji”, „Takie zachowanie podchodzi pod molestowanie seksualne”
- szczerze i asertywnie: „Z mojej strony nie było żadnych sygnałów, jeżeli Pan_i tak to odebrał_a, to bardzo mi przykro. Nie jestem zainteresowana_y. Z reguły nie mieszam życia prywatnego z zawodowym.”
- spytaj: „Czy to żart?”
- ewentualnie: przemilczenie, ignorowanie, nie reagowanie na propozycje jako delikatny sposób uświadomienia, że to się nam nie podoba
- mniej formalnie: „Tego w umowie nie ma”; „Żadna restauracja nie jest tak długo otwarta”
- zasygnalizuj, że czujesz się niekomfortowo przez tę sytuację i że wpływa ona niekorzystnie na twoją pracę. Przeprowadź rozmowy z innymi osobami pracującymi w danej firmie (czy też mają podobne doświadczenia), możesz szukać pomocy u „wyższej instancji” w ramach firmy lub na zewnątrz (instytucje zajmujące się pomocą osobom dyskryminowanym, psycholog_żka, sąd). W skrajnym przypadku zacznij rozglądać się za inną pracą
- zmiana tematu na służbowe, dotyczące bieżących obowiązków, gdy propozycje są natarczywe: zebranie ewentualnych dowodów i zgłoszenie odpowiednim organom. Biorąc pod uwagę asymetryczność relacji, postępujemy rozważnie i delikatnie
- możesz skłamać: „Mam odrębną orientację seksualną”

Reakcje na żart, dowcip, którego sobie nie życzę

a) wobec osoby, z którą współpracuję i którą lubię

- reakcję dostosuj do etapu i zaawansowania znajomości: „Żarty żartami, ale to chyba lekka przesada”
- do zaufanej osoby: wytłumacz szczerze, na osobności, co i dlaczego ci nie odpowiada
- grzecznie daj do zrozumienia, że żart nie był śmieszny (dosadnie lub żartem), możesz odwzajemnić w taki sam sposób, nie odpowiadaj wymuszonym śmiechem, przekaż mimiką bądź werbalnie swoje niezadowolenie, niesmak
- stanowczo, ale na luzie: „W tym momencie przesadziłaś_eś!”; „Odpuść sobie!”
- w żartobliwy sposób: „Spadaj!”; „Jesteś głupi_a!”

b) wobec osoby, z którą współpracuję i której nie lubię

- reakcja podyktowana dyplomacją i szacunkiem, ale też szacunkiem wobec siebie
- otwarcie i szczerze przekaż informację o niezadowoleniu i sprawieniu przykrości, ale też stanowczo poproś, aby takie żarty nie miały miejsca w przyszłości: „Nigdy mnie to nie bawiło! Przestań tak żartować, nie życzę sobie tego!”
- reakcja ze złością: „Jesteś żałosna_y!”, zwróć uwagę na niski poziom tego żartu
- „rzuć” focha, zimne spojrzenie i odejdz
- ignoruj osobę opowiadającą takie żarty, nie zwracaj na nią uwagi
- poproś o radę i wsparcie osoby współpracującej
- jeżeli nie skutkuje, to zgłoś się do przełożonego (koniecznie w formie pisemnej)

c) wobec szefa bądź szefowej

- rozmawiaj bardzo oficjalnie, powiedz, że takie żarty nie pasują do relacji, jakie was łączą, oczekuj i wymuś rozmowy tylko na tematy zawodowe: „Myślę, że nasze stosunki powinny zostać na poziomie zawodowym, a nie życia prywatnego”
- ignoruj, puść mimo uszu, poślij „sztuczny” uśmiech
- porozmawiaj z osobami pracującymi z tobą w zespole
- jeżeli sytuacja się powtórzy, zgłoś sprawę „wyższej instancji” (pisemne zażalenie)

Reakcje na „przeciągłe” spojrzenia

a) wobec osoby, z którą współpracuję i którą lubię

- bezpośredni i stanowczy komunikat werbalny: „Nie patrz tak na mnie, proszę, bo czuję się skrępowana_any”
- żart: „Mam coś na twarzy? Bo jadłam kanapkę z keczupem”, „Nie rozbieraj mnie wzrokiem, bo jest mi zimno”
- w przypadku, gdy mamy świadków zdarzenia, którzy nie reagują, poproś ich o interwencję, szczególnie, jeżeli taka sytuacja się powtarza

b) wobec osoby, z którą współpracuję i której nie lubię

- na „serio”: „Nie życzę sobie takich spojrzeń, ponieważ sprawiają, że czuję się skrępowana_y”

- wyślij e-maila z informacją do tej osoby, że jej_go zachowanie jest nie na miejscu
- pół żartem, pół serio: „Może dam ci moje zdjęcie, skoro nie możesz się napatrzeć?”
- zrób głupią minę i „przewróć” oczami
- przekaż stanowczy, ale neutralny komunikat (nie zdradzający tego, że nie lubimy danej osoby), następnie unikaj, ignoruj te zachowania, porozmawiaj z zaufaną osobą z pracy (aby mieć świadka sytuacji). Zgłoś zdarzenie do przełożonej_go lub do działu kadr

c) wobec szefa bądź szefowej

- „Przepraszam, ale czuję się bardzo niezręcznie, gdy Pan_i tak na mnie patrzy”
- zwróć się do osoby obok, że nie lubisz, gdy ktoś patrzy w tak krępujący sposób
- otwarcie i w spokojny sposób poinformuj szefa_ową o sytuacji, która ci nie odpowiada
- jeśli brak efektów, napisz oficjalne pismo do osoby będącej przełożoną_ym twojego_ej szefa_owej. Jeżeli nie ma wyższej instancji, to zwróć się do organizacji zewnętrznej zajmującej się molestowaniem w miejscu pracy

Reakcje na plakaty z treściami erotycznymi

a) wobec osoby, z którą współpracuję i którą lubię

- powiedz, aby współpracownica_nik usunęła_ął plakat i zabrał_a go do domu, ton dostosuj do poczucia humoru obu stron
- tłumacz przyczyny propozycji zdjęcia plakatu jedynie, gdy ktoś nie chce spełnić twojej prośby (warto zwrócić uwagę na potencjalne reakcje klientek_ów na plakaty lub osoby odwiedzające nasze przedsiębiorstwo)

b) wobec osoby, z którą współpracuję i której nie lubię

- ostrym tonem: „Usuń, proszę, ten plakat” (bez tłumaczenia, chyba że osoba jest zdziwiona i protestuje)
- jeżeli osoba nie chce spełnić twojej prośby, powiedz, że zgłosisz sprawę do przełożonych
- możesz sam_a ściągnąć ten plakat (jeżeli pracujesz z klient_k_ami i mogą one_i go zobaczyć – wyjaśnij, jak niekorzystnie sytuacja ta wpływa na wizerunek firmy), lepiej jednak poczekać i się skonfrontować

c) wobec szefa bądź szefowej

- reakcja zależna od relacji z szefem lub szefową
- w przypadku dobrych i koleżeńskich relacji: zwyczajnie poproś o usunięcie plakatu
- w pozostałych przypadkach: powiedz, że wieszanie tego typu plakatów jest nie na miejscu i poproś o jego ściągnięcie

Komentarz z perspektywy psychologicznej

Monika Frąckowiak-Sochańska

- doktorka nauk humanistycznych, psycholożka i socjolożka, Instytut Socjologii UAM
- Z perspektywy psychologicznej **każda reakcja na molestowanie będąca zaznaczeniem własnych granic powoduje, że osoba, która doświadczyła molestowania nie jest bierna** i ma podstawy, żeby myśleć o sobie jako o kimś, kto zrobił, co mógł, żeby się obronić, nawet jeżeli to nie powstrzymało sprawcy. Równocześnie nie powinniśmy mieć pretensji do osoby molestowanej, że nie podjęła reakcji od razu albo zareagowała zdaniem obserwatorów nie wystarczająco, ponieważ zaskoczenie i stres przeżywany przez osobę poszkodowaną mogą ją paraliżować. Z ewolucyjnego punktu widzenia, w sytuacji zagrożenia możemy zareagować – walką, ucieczką lub zastyganiem bez ruchu, którego odpowiednikiem jest właśnie brak pierwszej reakcji. W związku z tym, nawet jeśli zareagujemy z opóźnieniem, po przeanalizowaniu sytuacji, mamy szansę, żeby zaznaczyć nasze granice i zachować się *fair* w stosunku do samych siebie. Pamiętajmy, że molestowanie seksualne w miejscu pracy to często efekt procesu socjalizacji, który ma miejsce od wczesnego dzieciństwa (chodzi o oczekiwanie uległości i posłuszeństwa oraz brak szacunku dla granic dziecka), a przemoc o charakterze seksualnym (mająca wymiar werbalny i fizyczny) rozpoczyna się na etapie szkoły podstawowej. W związku z tym przeciwdziałanie molestowaniu seksualnemu powinno obejmować trening empatii i stawiania granic (asertywności) od najmłodszych lat.

- Dla osób, które doświadczyły molestowania korzystne jest szukanie sojuszników i sojuszniczek. Ponieważ reakcje otoczenia nie zawsze są wspierające, kolosalne znaczenie ma edukowanie całego społeczeństwa, czym jest molestowanie i szerzej – przemoc seksualna, jakie są jej mechanizmy; dlaczego to takie ważne, żebyśmy jako społeczeństwo stali po stronie osób poszkodowanych ani nie wspierali_ły aktywnie bądź milcząco sprawców.
- Sytuacja molestowania stawia osobę molestowaną na pozycji defensywnej. Nie należy przerzucać na osobę molestowaną odpowiedzialności za molestowanie i utrzymywać iluzorycznego przekonania, że to od jej reakcji zależy zachowanie sprawcy. Skupianie się na osobie poszkodowanej – szczegółowe rozważanie jej zachowań jest źródłem wtórnej wiktymizacji, odwraca uwagę od sprawcy i podstawowej kwestii sprowadzającej się do tego, że **nikt nie ma prawa naruszać granic drugiej osoby, traktować jej w sposób przedmiotowy, wykorzystywać własnej przewagi, zastraszać**. To po stronie sprawcy, a nie osoby poszkodowanej leży odpowiedzialność za molestowanie. Ważne, by taki jednoznaczny przekaz formułować oraz jasno wskazywać, jakie zachowania są niedopuszczalne i dlaczego; jakie są ich konsekwencje psychologiczne dla osoby poszkodowanej oraz prawne i społeczne dla sprawcy (przykłady osób tracących swoją pozycję społeczną i zawodową po ujawnieniu, że byli sprawcami molestowania).
- Reakcje na molestowanie seksualne zamieszczone w *Poradniku* mają konkretny kontekst sytuacyjny i związane z nim znaczenia dla studentek i studentów proponujących swoje rozwiązania. Można więc założyć, że reakcje te były formą aktywnego stawienia czoła sytuacji (która – zaznaczmy – nie powinna mieć w ogóle miejsca). Równocześnie, kiedy mamy przed sobą sam tekst, możemy odnieść się do ukrytych założeń kulturowych znajdujących się u podłoża określonych reakcji. Na przykład w kilku wypowiedziach pojawiła się sugestia, żeby osoba molestowana „delikatnie/grzecznie” zwróciła uwagę, że nie odpowiadają jej określone zachowania sprawcy – to wskazuje na podwójne standardy – osoba poszkodowana ma być „delikatna” w stosunku do sprawcy, który delikatny nie jest. Niektóre spośród zaproponowanych reakcji stanowią próbę doraźnego poradzenia sobie w obciążającej sytuacji, lecz nie dają w jasny sposób sprawcy do zrozumienia, że molestowanie nie jest akceptowalne w stosunku do kogokolwiek (np. reakcje typu – „idź

szukać wrażeń, gdzie indziej”). Reakcje typu „mam chorobę weneryczną”, „jestem odmiennej orientacji seksualnej” skupiają się na osobie molestowanej i opierają się na ukrytym założeniu, że to w osobie molestowanej jest powód, dla którego miałyby nie dojść do relacji seksualnej między nią a sprawcą, podczas gdy *de facto* prawo do powiedzenia *nie* jest niezbywalnym prawem każdej osoby, niezależnie od jej cech, nie wymaga uzasadniania i powinno być bezwarunkowo respektowane. Kolejny typ reakcji – „straszenie partnerem_rką” odnosi się do normy wyłącznej dostępności seksualnej dla partnera_rki, a nie do integralności danej osoby jako najważniejszej wartości.

- Podsumowując, warto przemyśleć kwestię własnych granic, odpowiedzieć sobie na pytanie, jakie zachowania są dla nas nie do zaakceptowania, pamiętać, że mamy prawo się bronić, nie mamy obowiązku sprawiać innym przyjemności kosztem siebie, „być miłym” za wszelką cenę. Wówczas łatwiej będzie nam zareagować w zgodzie ze sobą. Równocześnie warto solidarnie stać po stronie osób poszkodowanych. W ten sposób budujemy poczucie wsparcia i mocy (ang. *empowerment*), które może być potrzebne każdemu i które stanowi komunikat dla sprawców, że nie są bezkarni.

Zbigniew Heryng

- psycholog, trener, coach, ANIMATOR Instytut Doradztwa Psychologicznego

Co warto wiedzieć o molestowaniu seksualnym?

- Większość ludzi, jak się zdaje, wie lub wyczuwa, kiedy narusza reguły dobrego zachowania czy dobrego smaku, np. w dowcipach. Istotnym elementem jest sekwencja: niepożądane zachowanie – reakcja obronna – podtrzymanie lub eskalacja zachowania niepożądanego – trwały, powtarzający się lub też bardzo silny i obraźliwy czy zagrażający charakter niepożądanego zachowania [molestowanie].
- Propozycje seksualne, jeśli są rzeczywiście niechciane, wymagają wyraźnej reakcji, np. *nie życzę sobie ... nie jestem zainteresowana_any ..., nie chcę wykraczać poza relacje służbowe.*
- Ostrożność czy dyplomacja wskazane są o tyle, aby nie narazić się na zarzut fałszywego oskarżania.

- Propozycja czy zaproszenie może wymagać ujednoznacznienia i wyraźnej odpowiedzi odmownej. Próby zawierania jakichś kompromisów w rodzaju „*a może ...*” albo „*a może zrozumie ...*” nie są najlepszym pomysłem, zostawiają punkty zaczepienia, zachętę do poszukiwania skuteczniejszej argumentacji i dalszej perswazji.
- Warto reagować w miarę możliwości bez zbędnej zwłoki, bowiem brak reakcji często działa jak przyzwolenie, sprawca dopuszcza się eskalacji swoich działań.
- Interakcja może obejmować całe sekwencje wzajemnych reakcji, a więc nie chodzi tyle o jakąś skuteczną „odzywkę”, ile o sposób przeprowadzenia rozmowy z osobą, która przejawia zachowania kwalifikujące się jako molestowanie.
- Często od tego „co” powiedzieć ważniejsze staje się to „jak” to zrobić.
- Nie zawsze też wystarczy wiedzieć, ale trzeba jeszcze umieć i zdecydować się [odważyć się] zastosować swoje sposoby w praktyce, a więc przetrenować je i zebrać *feedback* – Jak to działa? Co może powodować? Jakie sekwencje zachowania warto brać pod uwagę? Jak sytuacja może się rozwinąć? Co z tym robić?
- Generalnie należy reagować i bronić swojego dobra, godności osobistej czy dobrego samopoczucia.
- UWAGA NA MIMOWOLNE ZACHĘTY – kłopot w tym, że aby odmówić, dobrze jest samemu wiedzieć czego się chce, a czego się zdecydowanie nie chce, aby nie dawać żadnych punktów zaczepienia osobie przekraczającej czyjeś granice osobiste czy też skłonnej do molestowania.

Zasady reagowania na molestowanie seksualne

- W przypadku e-maili czy sms-ów, a nawet bezpośrednich żartów czy docinków, często się sprawdza ignorowanie.
- Jak rozróżnić, kiedy trzeba reagować niezwłocznie, a kiedy zignorować? To kwestia subiektywna, zależy od osobistej oceny sytuacji i domniemanej motywacji tej drugiej osoby. Co chce uzyskać? Jaki ma cel w takim dokuczaniu, nagabywaniu, narzucaniu się ze swoimi wypowiedziami? Ocena czy może mu_jej to szybko przejdzie i nie warto się angażować w jakieś utarczki słowne czy przepychanki, nie jest prosta i jednoznaczna.
- **Warto skracać komunikaty** i nie dawać żadnego punktu zaczepienia do dyskusji, typu: *No, od czegoś zwykle się zaczyna...*

- Im krócej tym lepiej, jak najmniej literatury: *Nie podobają mi się twoje komentarze [na mój temat], daruj je sobie.*
- Można spróbować technik asertywnych służących obronie swoich opinii, np.: *„ja mam [zupełnie] inne zdanie na [ten temat]”*. Warto więc uczyć się sposobów rozwiązywania sytuacji spornych i konfliktowych, z wzajemnym poszanowaniem swoich praw.
- Zawsze jednak w zanadrzu można mieć prostą **technikę „zdarłej płyty”**, czyli powtarzać swoją wypowiedź, swoje „nie”, swoje żądanie, bez wdawania się w dyskusje z molestującym oponentem, w jakieś tłumaczenie się czy uzasadnianie swojego sprzeciwu na jego niechciane zachowanie. Nawet jeśli ktoś próbuje przerzucić na ciebie odpowiedzialność, wzbudzić poczucie wstydu lub w inny sposób zbagatelizować twoje odczucia i oczekiwania, powtarzaj swoje argumenty: *„Rozumiem, że uznajesz to za żart i dalej nie lubię takich żartów, chcę żebyś o tym pamiętał”*, *„Yhm, i wciąż nie podobają mi się takie żarty”*.
- Odwołanie się do zasad, autorytetu szefa, któremu nie przystoi, relacji służbowych lub podobnego „obiektywnego” kryterium oceniającego może się przydać. Określenie zasad wzajemnych kontaktów jeszcze bardziej.
- Reagowanie na gorąco wymaga niekiedy też swego rodzaju refleksu, riposty na czas itp. Osoby skłonne do nieśmiałości, dające się dość łatwo onieśmielić, zawstydzić, speszzyć itp., a które – jak można sądzić – dość łatwo stają się „obiektem” różnych form molestowania, mogą mieć z tym pewne trudności – korzystnie dla nich byłoby więc popracować nad tego typu postawami i zachowaniami czy emocjami, które osłabiają ich pewność siebie w tego rodzaju sytuacjach i relacjach.
- Użyteczne może być potraktowanie sprawy jako żart i wyrażenie stanowiska, że nie życzy się sobie takich żartów, albo że to niewłaściwe po prostu.
- Odmowę można odnieść do swoich uczuć czy odczuć: *„Źle się czuję kiedy ty / Pan_i...”*, ale można je odnieść do swoich zasad, wartości, przekonań: *„Nie lubię, kiedy ludzie...”*, *„Nie podoba mi się, kiedy ktoś traktuje mnie...”*, *„Mam zasadę, aby w pracy ograniczać swoje kontakty do spraw służbowych”*. Może się przydać nie tylko do strojenia żartów, ale do niepożądanych zachowań w ogóle.
- Krótkie i mniej dyplomatyczne „komendy” typu „przestań!” czy „daj spokój!” itp., mogą być skuteczniejsze, pozwalają zaoszczędzić czas i emocje, ale ważne jak są wypowiedziane.

Uwaga na uśmiechanie się, miękkie, przepraszające czy kokieteryjne brzmienie głosu i inne niewerbalne niespójności i osłabiacze wypowiedzi. Sygnalizują, że wcale nie jesteśmy tacy pewni swego.

- Nie zawsze obracanie w żart, obawa przed utratą aprobaty, sympatii, życzliwości itp., sprawy relacyjne będą ułatwiały wyegzekwowanie zmiany niepożądanego zachowania. To są dylematy do rozstrzygnięcia, najlepiej jeszcze zanim problem nabrzmieje, a więc ocenić i podjąć ryzyko – co zyskuję, a co mogę stracić wskutek swojej reakcji bądź jej braku.
- Należy uważać, aby swoimi wypowiedziami nie zaproponować swoistej gry interpersonalnej czy komunikacyjnej, co może przypominać po prostu flirtowanie czy przekomarzanie się, albo pobudzać do rywalizacji na żarty i złośliwości czy uszczypliwości. Jednak jeśli chcemy wypróbować „łagodniejsze” formy interwencji z utrzymaniem dobrych relacji, warto je sprawdzić.
- W razie trudności z wyborem strategii postępowania warto to z kimś przegadać, albo zwrócić się o pomoc.

Jesteś świadkiem molestowania seksualnego?

Jeżeli jesteś świadkiem molestowania seksualnego? REAGUJ! Nie pozwól, aby osoba molestowana pozostała sama. Pamiętaj, że Ty również możesz znaleźć się na jej miejscu. Nie możesz milczeć, twoja pomoc i wsparcie mają znaczenie. Stań po stronie ofiary molestowania seksualnego, bądź świadkiem (TeenZone, 2013).

Jeżeli osoba opowiada ci o tym, że była molestowana seksualnie, a znasz i lubisz osobę, która podejrzewana jest o molestowanie, zachowaj obiektywizm. Nie używaj argumentów: „Może ci się zdawało”; „Ale przecież ja ją_ego znam, to niemożliwe”. Komentarze w stylu: „Ale on_a taki_a jest!” też nie będą pomagały w sytuacji. Pomóż w wyjaśnieniu sprawy, nie wydając wyroku, zanim nie zrobi tego stosowna instytucja.

Rachunek sumienia: Czy ja molestuję seksualnie?

Prowadzenie rozmów na temat molestowania seksualnego przyczyniło się o tym, aby *Poradnik* uzupełnić jeszcze o zachętę do przeprowadzenia analizy własnego zachowania.

Biorąc pod uwagę wieloaspektowy i złożony charakter molestowania seksualnego, warto zadać sobie pytania dotyczące własnego zachowania. Będąc osobą na stanowisku decyzyjnym: kierowniczym, dyrektorskim, ale również wykładowcą lub wykładowczynią, warto przeanalizować:

- treść opowiadanych żartów, dowcipów dotyczących różnic płci, jak również zastanowić się na własnymi komentarzami, gestami czy spojrzeniami. Czasem warto zapytać zaufanej osoby, czy nie przekraczam granic?
- czy zachowuję odpowiednią odległość od osób będących podwładnymi bądź studiującymi. Warto zapytać podwładną_ego, studenta_tkę czy czuje się komfortowo, czy może powinniśmy stanąć, usiąść dalej?
- obrazy/kalendarze/plakaty/rysunki na ścianie, na biurku, na szafkach w miejscu pracy
- korespondencję (smsy, e-maile, media społecznościowe) przekazywaną do podwładnych i studiujących.

Na zakończenie chciałam zauważyć, że niniejszy *Poradnik* jest kolejną próbą ujęcia zagadnień dotyczących reagowania na molestowanie seksualne w trakcie studiowania i pracy zawodowej. Zapraszam do komentowania przedstawionych propozycji (zwłaszcza tych, które okazały się skuteczne), uzupełniania i podawania innych rozwiązań. Zachęcam do dyskusji nie tylko wobec przedstawionych tu sytuacji, ale także takich, które mają miejsce w naszym życiu zawodowym i prywatnym, a nie zostały tu omówione. Warto bowiem znać wszelkie przykłady molestowania seksualnego i odpowiedzi na pytanie o to, jak reagować, aby nie dać się zaskoczyć. Podaję swój adres e-mailowy: Baha.Kalinowska-Sufinowicz@ue.poznan.pl, na który proszę kierować swoje uwagi merytoryczne.

Bibliografia

1. CBOS. (2007). *Molestowanie seksualne*. Warszawa: Centrum Badania Opinii Społecznej
2. CBOS. (2017). *Molestowanie czy komplement?* Warszawa: Centrum Badania Opinii Społecznej
3. CBOS. (2018). *Molestowanie seksualne*. Warszawa: Centrum Badania Opinii Społecznej

4. Centrum Praw Kobiet. (2013). *Molestowanie w pracy*, https://issuu.com/centrum_praw_kobiet/docs/molestowanie_w_pracy_-_powiedz_nie (dostęp: 13.12.2019)
5. Czech, D. (2015). *Jak reagować na molestowanie w pracy*. <https://www.cosmopolitan.pl/w-twoim-swiecie/3060/jak-reagowac-na-molestowanie-w-pracy> (dostęp: 13.12.2019)
6. Fitzgerald, L.F., Gelfand, M.J., Fritz, D. (1995). Measuring Sexual Harassment: Theoretical and Psychometric Advances. *Basic and Applied Social Psychology*, 17(4), 425-445
7. Frąckowiak-Sochańska, M. (2018). *Przemoc seksualna*. Prezentacja multimedialna. Poznań: UAM
8. Góralewska-Słońska, A. (2013). Od romansu do molestowania seksualnego w środowisku pracy. *Acta Universitatis Lodzianis, Folia Oeconomica*, 288, 295-304
9. Grabowska, M., Rawłuszko, M. (2016). Powszechność i trwałość przemocy seksualnej wobec kobiet: wyzwania metodologiczne i wyniki badań ankietowych. W: M. Grabowska i A. Grzybek (red.). *Przełamać tabu. Raport o przemocy seksualnej* (s. 11-76). Warszawa: Fundacja na rzecz Równości i Emancypacji STER
10. Hołyst, B. (2004). Patologia w miejscu pracy: mobbing i molestowanie seksualne. *Prokuratura i Prawo*, 1, 7-30
11. Kędziora, K. (2008). Molestowanie i molestowanie seksualne w zatrudnieniu. W: A. Czerwińska (red.), *Niemoralne propozycje. Molestowanie seksualne w miejscu pracy* (s. 14-21). Warszawa: Fundacja Feminoteka
12. Kędziora, K., Śmiszek, K. (2010). *Dyskryminacja i mobbing w zatrudnieniu*. Wyd. 2. Warszawa C. H. Beck
13. Portal Business-Extreme.com, 2019, Oznaki molestowania seksualnego, <https://pl.business-extreme.com/signs-sexual-harassment> (dostęp: 13.12.2019)
14. Szwiec, P. (2006). Molestowanie seksualne w miejsce pracy. *Zarządzanie Zasobami Ludzkimi*, 5, 25-37
15. TeenZone. (2013). *Trudny temat: molestowanie seksualne*, <https://www.teenzone.pl/trudny-temat-molestowanie-seksualne-1265.html> (dostęp: 11.12.2017)
16. Ustawa z dnia 26 czerwca 1974 roku – Kodeks pracy, tekst jedn. Dz.U. z 2019 r., poz. 1040, z późn. zm.
17. Ustawa z dnia 3 grudnia 2010 roku o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania, tekst jedn. Dz.U. z 2016 r., poz. 1219, z późn. zm.