
Paweł Migała

Przyczyny ucieczek nieletnich
przebywających w młodzieżowych
ośrodkach wychowawczych
Nauczyciel i Szkoła 3-4 (28-29), 83-109

2005

Paweł Migała

Przyczyny ucieczek nieletnich przebywających
w młodzieżowych ośrodkach wychowawczych

Ucieczki nie tylko przerywają proces resocjalizacji, ale także stwarzają warunki
do kontynuowania działalności przestępczej. Znaczna ilość ucieczek z różnych
ośrodków i zakładów dla nieletnich oraz dokonywane w czasie ich trwania przestę­
pstwa wskazują na wagę tego problemu w skali całego kraju.

Aby poznać dokładnie zjawisko ucieczek, należy jak najwięcej uwagi poświecić
poznaniu ich przyczyn, gdyż tylko wnikliwe rozpoznanie podłoża ucieczek pomoże
w dalszym ich zapobieganiu. Każda ucieczka jest zjawiskiem niepokojącym,
lecz powrót do ucieczki tego samego wychowanka wskazuje, że nie rozpoznano
przyczyn poprzedniej ucieczki, a co za tym idzie, nie powzięto właściwych środków
zaradczych.

Poznanie przyczyn ucieczek winno się opierać o dokładne i rzetelne badania
prowadzone w ośrodku. Należy je rozpocząć od poznania samego wychowanka
oraz jego aktualnego środowiska. Wyjaśniając przyczyny ucieczek trzeba zawsze
widzieć nieletniego na tle konkretnego środowiska. Czynniki środowiskowe
bowiem w znacznej mierze w pływ ająna zachowanie się nieletniego. Środowiskiem
nieletniego jest również ośrodek i dlatego w jego funkcjonowaniu między
innymi dopatrywać się należy źródeł powstawania konfliktu, w wyniku którego
wychowanek dokonuje ucieczki.

W rozpoznaniu przyczyn ucieczki i dalszym ich zapobieganiu podstawową
rolę odgrywa wychowawca. Jest on bowiem osobą, która bezpośrednio prowadzi
proces resocjalizacji i od jego działań, w sposób zasadniczy, zależy skuteczność
tego procesu.

1. Zjawisko ucieczek z zakładów - ośrodków dla nieletnich
w oparciu o analizę literatury przedmiotu

Miejscem pobytu nieletnich wobec, których sąd rodzinny zastosował środek
wychowawczy w postaci umieszczenia w placówce wychowawczej są: zakłady
poprawcze lub młodzieżowe ośrodki wychowawcze (MOW).

„Zakład poprawczy, placówka oświatowo-wychowawcza dla nieletnich w wie­
ku od rozpoczęcia 14 roku życia do uzyskania pełnolctności, którzy popełnili

84 Nauczyciel i Szkoła 3-4 2005

z rozeznaniem czyn zabroniony pod groźbą kary i zostali skierowani do zakła­
du poprawczego przez sąd”1 Opiekę nad zakładami poprawczymi sprawuje
M inisterstwo Sprawiedliwości. Natomiast do MOW (nadzór MENiS) trafia m ło­
dzież w szczególnych przypadkach już od 10 roku życia, a czyny zabronione
popełnione przez nią mają charakter łagodniejszy. „MOW sątospccjalnc placówki
0 charakterze resocjalizacyjnym, przeznaczone dla młodzieży niedostosowanej
społecznie w wieku 13-17 lat, skierowanej do ośrodków, a w przypadkach w yją­
tkowych - dla dzieci w wieku 10-12 lat. W zakładach umieszcza się dzieci
1 młodzież niedostosowaną społeczne... a przede wszystkim nieletnich^ wobec
których sąd rodzinny orzekł zastosowanie środka wychowawczego w postaci
umieszczenia w zakładzie wychowawczym.”2

Do placówek ww. trafia młodzież niedostosowana społecznie, a więc młodzież
u której pojawiają się trudności w adaptacji do ogólnie panujących warunków
akceptowalnych w danym społeczeństwie.

„Przyczyny niedostosowania są dwojakie: w iążą się z jednostką bądź zc środowi­
skiem. Przyczyny zależne od jednostki obejmują niedorozwój umysłowy, braki
charakteru, nieprawidłowy rozwój osobowości, nerwice, kalectwo. Przyczyny
zależne od otoczenia społecznego polegają na powstawaniu w życiu jednostki sytu­
acji trudnych oraz na stawianiu jej zbyt skomplikowanych i ciągle się zmienia­
jących wymagań, uniemożliwiających adaptację.”3

W placówkach resocjalizacyjnych młodzież zostaje poddana procesowi wy­
chowania w wyniku którego możliwy jest powrót do normalnego życia. „Proces
wychowawczy to system czynności wychowawców umożliwiający wychowankom
zmienianie się w pożądanym kierunku, a więc kształtowanie i przekształcanie
wiedzy o świecie, uczuć, przekonań i postaw społecznych, moralnych, estetycznych,
kształtowanie woli i charakteru oraz wszechstronne rozwijanie osobowości.’4

Proces ten uwarunkowanyjest wieloma czynnikami. Wiąże się przede wszystkim
zc zrozumieniem przez jednostkę określonych norm społcczno-moralnych
oraz nadanie tym normom - w zależności od jej uprzednich doświadczeń i gry
motywów - znaczenia osobistego. Wszak „wychowanie to świadome i celowe
działanie pedagogiczne zmierzające do osiągnięcia względnie stałych skutków
w osobowości wychowanka.”5

„Resocjalizacja jako działanie pedagogiczne - pisze O. Lipkowski - zmierza
do jak najpełniejszego rozwoju pozytywnych cech psychofizycznych dziecka, do
jak najlepszego przysposobienia go do spełniania zadań społecznych i osiągnięcia

‘ W. Okoń, Nowy słownik pedagogiczny. Warszawa 2001, s. 4 6 1.
1 M. Kalinowski, J. Pełka, Zarys dziejów resocjalizacji nieletnich, Warszawa 1996, s. 217-218.
1 W. Okoń, Nowy słownik pedagogiczny, Warszawa 2001, s. 263.
'' W. Okoń, Nowy słownik pedagogiczny, Warszawa 2001, s. 3)6.
5 Z. Kwieciński, B. Śliwerski, (red.). Pedagogika, Warszawa 2003, s. 26.

Paweł Migała - Przyczyny ucieczek nieletnich 85

osobistego zadowolenia w realizacji optymalnych zadań życiowych. Resocjalizacja
zmierza do wyprostowania drogi rozwoju dziecka wykolejonego, do prawidłowego
ukształtowania form postępowania społecznego i postawy etycznej, które uległy
wypaczeniu.’*’

„Resocjalizacja jest w rzeczywistości wychowaniem, tyle, że szczególnym,
bo dotyczącym tej kategorii osób, które zostały uspołecznione niewłaściwie lub
niewystarczająco. Osoby trudniące się oddziaływaniem resocjalizacyjnym są
więc wychowawcami.”1

Jednym z ważnych problemów' placówek resocjalizacyjnych w Polsce są ucie­
czki wychowanków. Ucieczki nieletnich z ośrodków wychowawczych nie są
zjawiskiem nowym, w ystępują one w różnych okresach czasu z mniejszym lub
większym nasileniem. Ucieczka jest bowiem reakcją organizmu na działanie
przykrych bodźców.

„Organizm ludzki stosuje reakcje obronne, pozwalają one usunąć przykre bodźce,
bądź też ograniczyć ich działanie. Reakcje te mają ważne znaczenie przystosowa­
wcze.”8 Formą obrony organizmu przed działaniem przykrych bodźców o charakterze
stresowym może być oddalenie się z miejsca zagrożenia, a więc ucieczka.

Ucieczki z ośrodków i zakładów są zjawiskiem niepokojącym, pomimo spadku
ich ilości, stanowią nadal poważny problem. Ucieczka bowiem przerywa proces
resocjalizacji, a zachowanie się nieletniego podczas ucieczki wpływa najczęściej
na jego dalszą demoralizację. Dlatego, jak pisze Piotr Suchan, „...ucieczek
bagatelizować nie można. Jeżeli bowiem pragnie się poprawić nieletniego, trzeba
przede wszystkim mieć fizyczną możność oddziaływani na niego.”5

Przy rozpatrywaniu zjawiska ucieczek spotykamy się zasadniczo z dwoma proble­
mami: pierwszy to poznanie przyczyn, drugi - to zapobieganie. Zapobieganie to
nie tylko wzmożenie środków dozoru, lecz systematyczne i przemyślane działanie
wychowawcze. O. Lipkowski pisze, „...należy podkreślić, że jeżeli nieletni ucieka,
bo ciąży na nim nieznośna atmosfera ograniczonej swobody w zakładzie, to należy
stworzyć warunki umożliwiające kontakt z otoczeniem, rozluźniając dotkliwą
izolację nieletniego”10 i dalej ten sam autor „... jeżeli na przykład uciekają nieletni
wykolejeni, jednostki z zaburzeniami charakterologicznymi niebezpieczni dla
otoczenia, to ucieczka taka oznacza nowe przestępstwa. W takich przypadkach
uzasadniona jest ścisła izolacja, a następnie stopniowe jej rozluźnianie w zależności
od osiągnięć w procesie resocjalizacji.”"

* O. Lipkowski, Dziecko społecznic niedostosowane i jego resocjalizacja, Warszawa 1971. s. 8.
7 Z. Bartkowicz, Oddziaływanie resocjalizujące w warunkach otwartych. Warszawa 1983, s. 35.
* L. Mościcka, Przestępczość nieletnich, Warszawa 1970, s. 14.
’ ľ. Suchan, Resocjalizacja w zakładach dla społecznie niedostosowanych, Warszawa 1965. s. 167.
10 O. Lipkowski, Dziecko społecznie niedostosowane i jego resocjalizacja, Warszawa 1971, s. 177.
11 Tamże.

86 Nauczyciel i Szkoła 3-4 2005

Takie podejście jest ze wszech miar słuszne, ponieważ odnosi się do jednostek
dokonujących przestępstw podczas ucieczki w poczuciu całkowitej bezkarności.
„W działalności resocjalizacyjnej w stosunku do uciekinierów obowiązuje prze­
strzeganie zasady dostosowania tej działalności do przyczyn i motywów, a nie do
objawów.”12

Aby skutecznie zapobiegać zjawisku ucieczek trzeba dokładnie poznać przyczy­
ny. „W literaturze przedmiotu wśród ogólnych przyczyn ucieczek dostrzegane są:

zła organizacja życia placówki, m.in. niski poziom zajęć, zbytnie ogranic­
zenie swobody wychowanków, atmosfera niepewności,
niewłaściwa postawa pracowników pedagogicznych, tj. niesumienne wyk­
onywanie obowiązków, brak zainteresowania wychowankiem, niesprawie­
dliwe kary i nagrody, stosowanie przemocy słownej i fizycznej,
negatywny wpływ młodzieży w ośrodku, ograniczony poziom zaintere­
sowań, wzajemna demoralizacja, „drugie życie” .”13

„Przyczyny ucieczek wychowanków z placówek opieki całkowitej tkw ią również
w wadliwej organizacji ich kontaktów środowiskowych. W MOW podejmowane są
liczne przedsięwzięcia wychowawcze mające na celu integrowanie wychowanków
ze środowiskiem. Stanowiąje: spartakiady sportowe, festiwale muzyczne, konkursy
zawodowe, spotkania towarzyskie. Bywa jednak, że przeprowadzone akcyjnie, na
pokaz, źle zorganizowane stają się źródłem zaburzeń normalnego rytmu zajęć
szkolnych i wychowawczych, powodują nawiązywanie przez wychowanków
niepożądanych kontaktów i ich ucieczki z placówki.”14

„Również niewłaściwe działania kadry pedagogicznej mogą stać się przyczyną
ucieczek... Do przyczyn ucieczek należy brak dbałości nauczycieli i wychowawców
o kształtowanie życiowych perspektyw i optymizmu wychowanków, ich wiary
w siebie i własne możliwości... Również przypadki straszenia przeniesieniem do
innej placówki, mogą stymulować ucieczkę wychowanka z ośrodka.”15

Zwraca na to uwagę L. M ościckapisząc „... ilekroć wydawało się, że wychowanek
zżył się z nowymi warunkami i przyzwyczaił do środowiska, związał uczuciowo
z wychowawcami przerywano te więzy emocjonalne wychowanka do innego
zakładu, gdzie musiał od nowa przyzwyczajać się i pokonywać opory emocjonalne
przed obcymi ludźmi i nowym otoczeniem.”16

„Chcąc ustalić przyczynę ucieczki, wyjaśnień należy szukać w domu rodzi­
nnym dziecka, w szkole bądź zakładzie wychowawczym, a więc w miejscu

12 Tamże.
11 T. Wolan,. Źródła i motywy ucicczck z placówek resocjalizacyjnych. „Problemy Opiekuńczo-Wycho­

wawcze" 1999 nr 3. s. 28.
M T. Wolan, Źródła i motywy ucicczck z placówek resocjalizacyjnych. „Problemy Opiekuńczo-Wycho­

wawcze, 1999 nr 3, s. 29.
15 Tamże.
14 L. Mościcka, Przestępczość nieletnich. Warszawa ł970, s. 158.

Paweł Migała - Przyczyny ucieczek nieletnich .. 87

pobytu i życia dziecka, z którego uciekło. W ustaleniu przyczyn ucieczki pomocą
mogą być badania socjometryczne, wyjaśniające sytuację dziecka np.: w grupie
wychowawczej, zespole klasowym. Badania te mogą przyczynić się również do
podjęcia właściwych działań naprawczych, terapeutycznych, w których należy
stosować zasadę resocjalizacji z uwagi na przyczyny i motywy a nie objawy.”17

Przyczyn ucieczek nie należy szukać tylko w działalności ośrodka. Często
tkw ią one w okresie bezpośrednio poprzedzającym umieszczenie nieletniego
w ośrodku. Rozprawa sądowa jest często dla nieletniego poważnym przeżyciem.
W bardzo wielu przypadkach nieletni skierowany przez sąd do ośrodka nie wie, jak
długo będzie w nim przebywał, bowiem sądy umieszczają nieletnich w ośrodkach
i zakładach bezterminowo informując przy tym o możliwościach warunkowego
zwolnienia. St. Jedlewski poruszając problem ucieczek pisze „... jedną z podsta­
wowych przyczyn ucieczek z zakładów jest sprawa mglistego i nieokreślonego
terminu wyjścia z zakładu. Nieokreślona perspektywa wyjścia z zakladu wystawia
cierpliwość wychowanka na wielką i trudną próbę.”18 Przyczynę tę można usunąć
przez udoskonalenie pracy sądów dla nieletnich w ten sposób, aby nie były one
tylko organem wydającym wyroki, ale żeby swoim działaniem dawały początki
procesowi resocjalizacji, jaki kontynuowany będzie w ośrodku.

Równie w ażną przyczyną ucieczek tkw iącą poza środowiskiem placówek
resocjalizacyjnych jest stan zdrowia wychowanków. Z zagadnieniem tym wiąże
się zjawisko poriomanii. Poriomania - patologiczny popęd do wędrowania bez
określonego celu, pojawiający się nagle co jakiś czas i kończący się po pewnym
okresie19. Popęd wędrowniczy manifestuje się tendencją do włóczęgostwa i odda­
lania się z miejsca pobytu.

„Poriomanię wiązano początkowo z epilepsją, jako jedynym ze swoistych jej
objawów. Z czasem stwierdzono, że poriomania nie jest tylko objawem czy formą
epilepsji, ale jest symptomem różnych anomalii psychicznych i psychofizycznych.
Ucieczka na pozór nieumotywowana, bezplanowa występuje również w przypa­
dkach szczególnych postaci psychopatii.”20

I. Pionkowski zauważa, „...najczęściej jednak popęd wędrowniczy występuje
u psychopatów i charakteropatów. Osoby takie długo nic mogą wytrzymać w jednym
miejscu coś ich „gna”. Nagłe wyjazdy podejmowane w stanie rozdrażnienia, czegoś
im brakuje, czują jakby coś ich wewnętrznie rozpierało i wypędzało z miejsca,
w którym się znajdują.”21

17 Λ. Makowski, Niedostosowanie społeczne młodzieży І jej resocjalizacja. Warszawa 1994, s. 6.
St. Jedlewski. Analiza systemu dyscypłinamo-izolacyjncgo w resocjalizacji niclctnich. Warszawa 1966,

s. 84.
” Słownik Wyrazów Obcych, PWN Warszawa 1980, s. 592.
20 O. Lipkowski, Dziecko społecznie niedostosowane i jego resocjalizacja. Warszawa 1971, s. 173.
*ł I. Pionkowski, Psychiatria sądowa. Warszawa 1971, s. 21

88 Nauczyciel i Szkoła 3-4 2005

Analizując przyczyny ucieczek O. Lipkowski podaje, że „...w przypadkach
padaczki zdarzają się objawy zaliczane do działań popędowych. Często spotyka
się wychowanków bez napadów epileptycznych, ale z objawami zastępczymi.
Należą tu: popęd wędrowniczy /poriom ania/ oraz ucieczka /fuga impulsiwa/.”22
Występowanie tego rodzaju przyczyn ucieczek można stwierdzić dopiero po
dokładnym badaniu neurologicznym. Uciekinier taki powinien być poddany
leczeniu, a wychowawcy powinni blisko współpracować z lekarzem.

Jedną z przyczyn w arunkującą ucieczki wychowanków, są ich szeroko rozu­
miane cechy osobowości. „Są to osoby mające problem z krytyczny analizą
własnych zachowań i sytuacji, w których się znajdują. Często są wpływowe,
silnie związane z subkulturą kryminogenną. Mają niskie aspiracje, unikają
pracy i długotrwałego wysiłku, żyją „chwilą”. Nie um ieją patrzeć na życie w
perspektywie czasu przeszłego. Mają trudności z odraczaniem zaspokajania
potrzeb. Działają impulsywnie, pod wpływem emocji.”23

„Uciekają, bo nie chcą żyć „w zamknięciu”, „bo chce mi się wolności”, nie
lubią długo przebywać w jednym miejscu. Zwykle deklarują również silny
związek emocjonalny z nieformalną strukturą rówieśniczą, do której należeli w
miejscu zamieszkania przed umieszczeniem w placówce. Uważają, że dokonując
ucieczki zaimponują swoim koleżankom i kolegom, mogą ponadto liczyć na ich
pomoc w ukryw aniu się przed policją. Proces resocjalizacji tej grupy młodzieży
wydaje się szczególnie trudny z uwagi na brak współpracy, brak motywacji do
zmiany dotychczasowego trybu życia, brak jakiegokolwiek działania samowy-
chowującego.”24

Ucieczki analizować również można z punktu widzenia intencji wychowanków.
Intencje agresywne to te, które wywołują ucieczki do przestępczego życia na wol­
ności lub wypady na imprezy. Intencje nie agresywne powodują ucieczki z tęsknoty
za wolnością, swobodą, domem, dziewczyną, chłopakiem, czy też ucieczki od złej
atmosfery w placówce i terroru „drugiego życia”.

Ucieczki z zakładu wychowawczego wg A. Makowskiego, dokonywane są:
z tęsknoty za domem, do dziewczyny, do towarzyszy przygód,
ucieczki na wolność z zamkniętego (kratą lub regulaminem) zakładu,
ucieczki przed „ludźmi” lub „frajerami”, tzn. przed wrogiem i groźnym
przeciwnikiem,
ucieczki przed sytuacjąnie zaakceptowaną, przed atmosferą noszącą znamię
obcości, do której trudno im się dostosować.25

22 O. Lipkowski, Wychowanie dzieci społecznic niedostosowanych, Warszawa 1966, s. 38.
23 J. Moczydłowska, Ucieczki wychowanek placówek resocjalizacyjnych, „Problemy Alkoholizmu”. 1997
nr 2 -3 ,s. 11.
M J. Moczydłowska, Ucieczki z placówki resocjalizacyjnej - analiza przyczyn. „Szkoła Specjalna”. 1996, nr 5, s. 273.
25 A. Makowski, Niedostosowanie społeczne młodzieży i jej resocjalizacja. Warszawa 1994, s. 64-65.

Paweł Migała - Przyczyny ucieczek nieletnich .. 89

St. Jedlewski proponując rozpatrzenie zjawiska ucieczek od strony analizy inten­
cji uciekających pisze „...z powodzeniem można określić stopień agresywności
ucieczki nieletniego na podstawie jego początkowej intencji. Z psychologicznego
punktu widzenia można więc przypuszczać, że nieletni w większości przypadków
po powzięciu decyzji o ucieczce, a przed jej wykonaniem wkalkulował sobie
możliwość dopuszczenia się agresji, gdyby został do tego zmuszony.”26 Agresywny
charakter mają ucieczki, które w iążą się z chęcią kontynuowania działalności
przestępczej.

Podczas trwania ucieczki dochodzi bardzo często do działalności przestępczej
w wy niku której pogłębia się proces demoralizacji nieletniego. W działalności prze­
stępczej podczas trwania ucieczki wyodrębnić należy dwie jej główne odmiany.
Pierwsza to działalność przestępcza zaplanowana jeszcze przed opuszczeniem pla­
cówki. Cz. Czapów i St. Jedlewski zaliczają tego rodzaju ucieczkę do agresywnych
pisząc, że „taki /agresywny/ charakter mają ucieczki do przestępczego życia i dzia­
łalności w bandzie na wolności, wypady w celach rabunkowych w okolice zakładu
i dobrowolny powrót.”27 Drugą odmianą przestępczości podczas ucieczki analizuje
L. Mościcka, „...konieczność zdobycia środków utrzymania podawana jest często
jako motyw kradzieży popełnianych podczas ucieczek z zakładów. Analiza
rodzajów kradzionych przedmiotów potwierdza na ogół powyższą motywację.”28
Omawiając działalność przestępczą podczas ucieczek autorka zwraca uwagę
na dość istotny czynnik, jakim może być dla niektórych nieletnich zabawowy
aspekt przestępstwa, zawierający elementy ryzyka i przygody. Elementy te mogą
być inspiracją dla nieletnich dokonujących ucieczek, przykłady zaś czerpią oni
z licznych filmów akcji (niekiedy wręcz instruktażowych).

M. Lipka „Praktyka dowodzi, że nieletni przebywający na ucieczce pozbawiony
kontroli i opieki, wyposażenia w odzież, żywność i pieniądze, musi je zdobyć
osobiście. Dość często czyni to w sposób naruszający normy prawa karnego. Zdarza
się przy tym, iż korzysta on z pomocy oferowanej mu przez dorosłych przestępców.
W zamian za nocleg i pożywienie uciekinierzy zmuszani są niekiedy dokonywać
kradzieży i łupy dostarczać paserom, utrzymującym „meliny przestępcze”.”25

Jedną z przyczyn ucieczek są konflikty między wychowankami. Konflikty
takie są w znacznej mierze przyczyną ucieczek w początkowym okresie pobytu
w ośrodku. W okresie tym wychowanek jest szczególnie wrażliwy na oddziaływu­
jące na niego wpływy nowego środowiska. Współżycie między wychowankami
ośrodków opiera się bardzo często na stosowaniu siły. Różnice w rozwoju inte­

їл St. Jedlewski, Analiza sysiemu dyscypłinamo-izolacyjncgo w resocjalizacji nieletnich, Warszawa 1966,
s. 81
27 Cz. Czapów, St. Jedlewski, Pedagogika resocjalizacyjna. Warszawa 1966, s. 54.
v L. Mościcka, Przestępczość nieletnich, Warszawa 1970. s. 161.
w M. Lipka, Przestępczość nieletnich w Polsce, zapobieganie i zwalczanie, Warszawa 1971, s. 17-18.

90 Nauczyciel i Szkoła 3-4 2005

lektualnym i fizycznym oraz stopień demoralizacji wpływają na tworzenie się
w ośrodku grup, bardzo często nastawionych agresywnie w stosunku do siebie.
Za St. Jedlewskim, „... silniejszy przewodzi, równych toleruje, o ile nie wchodzą
w drogę, słabszych eksploatuje, w pewnych sytuacjach może chronić, zawsze jednak
wymaga posłuszeństwa.”30 Sytuacja w której silniejsi wychowankowie szykanują
słabszych, musi u tych drugich zrodzić myśl o ucieczce, a więc o uwolnieniu się
choćby chwilowym od wpływu prześladowców. L. Mościcka podaje, że „...w wielu
wypadkach przyczyną ucieczek był brak przeciwdziałania personelu pedagogi­
cznego, gdy któryś z wychowanków stawał się wyzyskiwany i krzywdzeny na
różne sposoby przez kolegów.”31 Szykany, o których pisze autorka w iążą się często
z występowaniem na terenie ośrodków tak zwanego „drugiego życia”.

„Drugie życie” tworzy się w zakładzie pod w pływem wielu różnych czynników.
Jednym z nich jest fakt, że w zakładzie resocjalizacyjnym zgromadzona jest
m łodzież mniej lub bardziej wykolejona społecznie, co skłania do tworzenia grup
aprobujących antagonistyczno-destruktywny styl życia. Ponadto, narzucone tej
m łodzieży rygory, do których nie jest przyzwyczajona, w yw ołują opór przeciw
kontroli zc strony wychowawców, przejawiający się w swoistych formach życia
społecznego. Znajduje to swój wyraz w obyczajach powstających na terenie
zakładu grup nieformalnych, jak np. w znęcaniu się silniejszych nad słabszymi,
często wręcz sadystycznym. „...Agresywność, cechująca środowisko „drugiego
życia” w niektórych zakładach wychowawczych, poprawczych i karnych jest tym
intensywniejsza, im większy lęk budzą wychowawcy, im surowsza jest dyscyplina
zakładowa i ostrzejsze represje.”32 Obserwacje potwierdzają, iż źródłem ucicczck
są przejawy tzw. „drugiego życia” wychowanków, niepisany kodeks i obyczaje
„podziemnej” społeczności, której przywódcy umiejętnie manipulują „rządzą”
placówką. W tym wypadku motywem ucieczki może być obniżone poczucie
bezpieczeństwa spowodowane zastraszeniem i biciem przez innych wychowanków.
„Drugie życic” na terenie ośrodka bardzo utrudnia pracę wychowawczą, niweczy
bowiem w wielu wypadkach dobre intencje wychowanków, którzy chcieliby
osiągnąć poprawę.

Chociaż w ostatnich latach liczba ucieczek z ośrodków i zakładów maleje,
to nadal zjawisko to jest bardzo niepokojące, bowiem przerywa ono proces
resocjalizacji, a przestępcza działalność jakiej najczęściej dopuszcza się nieletni
podczas trwania ucieczki wpływa na dalszą demoralizację.

J0 St. Jcdlcwski, Analiza systemu dyscyplinarno-izolująccgo, Warszawa 1966, s. 54.
11 L. Mościcka, Przestępczość nieletnich. Warszawa 1970, s. 158.
12 Cz. Czapów. Wychowanie resocjalizujące. Warszawa 1978, s. 227-228.

Pawel Migata - Przyczyny ucieczek nieletnich 91

2. Podstawy metodologiczne badań własnych

Ucieczki wyeliminować się nie da, lecz wydaje się że można je znacznie ograni­
czyć. Celem niniejszej publikacji jest odpowiedź na pytania. Dlaczego nieletni
uciekają z ośrodków wychowawczych? Czy ucieczki nieletnich są wynikiem
ziej organizacji placówki? Odpowiedz na te pytania umożliwi nam podjęcie sku-
tccznychdziałańograniczającychilośćucieczekz mlodzieżowychośrodkówwycho­
wawczych. Dlatego konieczne jest badanie, którego przedmiotem będzie: analiza
przyczyn ucieczek, ustalenie czy młodzieżowe ośrodki wychowawcze właściwie
spełniają funkcje i zadania wobec młodzieży niedostosowanej społecznie?

Problem główny zawiera się w pytaniach:
Jakie są przyczyny ucieczek nieletnich z ośrodków wychowawczych? Czy stopień

integracji w grupie wychowawczej może być czynnikiem sprzyjającym ogranicze­
niu ucieczek? Jak wygląda organizacja życia, nauki i wypoczynku wychowanków
młodzieżowych ośrodków wychowawczych? Czy nieletni czują się bezpiecznie
w ośrodku? Jakie są oczekiwania nieletnich wobec ośrodka? Jak wyglądają kontakty
nieletnich z rodziną? Jak funkcjonuje system kar i nagród w MOW? Czy doświa­
dczenia z przeszłości są motywem samooddaleń? Jakie są kompetencje kadry peda­
gogicznej zatrudnionej w młodzieżowych ośrodkach wychowawczych?

Hipoteza główna zawiera się w następującym stwierdzeniu:
Stopień integracji oraz właściwa atmosfera w grupie wychowawczej to istotne

czynniki sprzyjające ograniczeniu ucieczek.
Możliwość rozwijania zainteresowań i uzdolnień wychowanków w ośrodku,

oraz ciekawe spędzanie wolnego czasu zapobiega i eliminuje ucieczki.
Współpraca ośrodków z rodzinami nieletnich odgrywa ważną rolę w procesie

resocjalizacji. Wspieranie więzi emocjonalnych z najbliższymi zapobiega powsta­
waniu zachowań spowodowanych dyskomfortem psychicznym wychowanków
związanych z tęsknotą i uczuciem izolacji.

Młodzieżowe ośrodki wychowawcze jako zastępcze środowisko społeczno-
wychowawcze spełniają właściwie funkcje i zadania wobec młodzieży niedosto­
sowanej społecznie, jednak nieletni w procesie resocjalizacji wymagają większej
indywidualizacji oraz bardziej rodzinnej formy opieki.

Właściwa organizacja placówki pozwala wychowankom czuć się w niej bezpie­
cznie, co z kolei w znacznym stopniu redukuje problemy wychowawcze i związane
z nim przypadki ucieczek.

Zatrudniona kadra pedagogiczna posiada odpowiednie kwalifikacje i doświadcze­
nie aby mogła sprostać stawianym zadaniom opiekuńczo-wychowawczym.

Badania przeprowadzono wśród wychowanków młodzieżowych ośrodków
wychowawczych zlokalizowanych na terenie Polski centralnej i południowo -
wschodniej.

92 Nauczyciel i Szkoła 3-4 2005

W badaniach posłużono się metodą sondażu diagnostycznego. W ramach
niniejszej metody posłużono się następującymi technikami badawczymi: an­
kieta, w ywiad, obserwacja, analizę dokumentów - dokonano analizy: teczek
osobowych wychowanków biorąc pod uwagę: książkę ewidencji wychowanków,
zeszyt ucieczek wychowanków, protokoły ucieczek, postanowienia sądu, orze­
czenia kwalifikacyjne, skierowania do placówki, wywiady środowiskowe, życio­
rysy wychowanków, opinie o wychowankach, zeszyt kar i nagród.

Badaniem objęto 86 nieletnich którzy dokonywali ucieczek z placówki w roku
2000 - 2004. Ogólna liczba uciekających w tych latach była wyższa, lecz pozostali
nic objęci badaniem to wychowankowie którzy opuścili już ośrodek lub zostali
z niego skreśleni za długoterminowy pobyt na ucieczce.

Stosunek procentowy uciekających do ogólnej liczby wychowanków przebywa­
jących w placówkach wychowawczych przedstawia poniższy wykres z którego
wynika, że średnio z ośrodków w ciągu roku ucieka około 20% wychowanków.
Liczbę uciekających z ośrodków zestawiono z wcześniejszym doświadczeniem
nieletnich tzn. czy dokonywali oni ucieczek z domu przed skierowaniem ich do
placówki opiekuńczo-wychowawczej. Otóż w grupie 86 nieletnich, 83 uciekało
z domu, dwóch nieletnich z domów rodzinnych nic uciekało gdyż trafili oni
w wieku 7 lat do domów dziecka, a z tych placówek doświadczenia w samowolnym
oddalaniu już posiadali. Tylko jeden nieletni z grupy badanych nie podejmował
próby ucieczek.

Liczba uciekających z ośrodków wychowawczych w %

Bardzo ważnym wskaźnikiem w rozpatrywaniu problemu jest powracalność
z ucieczek. Wielokrotne ucieczki wskazują, że po pierwszej ucieczce nie zostały
właściwie określone jej przyczyny, a co za tym idzie nic podjęto właściwych
oddziaływań wychowawczych im zapobiegających.

Pawet Migała - Przyczyny ucieczek nieletnich .. 93

Tabela nr 1 przedstawia powracalność z ucieczek w %.

Rok
Uciekający

1 raz
Uciekający

2 razy
Uciekający

3 razy
Uciekający

4 razy
Uciekający

5 razy
Uciekający

6 razy
Uciekający

7 razy
Liczba

uciekających
2000 23 5 5 - 1 - 34

2001 8 2 1 2 - - 13

2002 10 2 1 - 1 • 1 15

2003 10 7 - - - 17

2004 14 2 1 2 - - 19

Razem: 65 18 8 4 2 - 1 98

Ucieczki „zbiorowe” są o tyle niebezpieczne, że podczas ich trwania dochodzi
najczęściej do działalności przestępczej. Wychowankowie jeśli uciekają sami
najczęściej kierują się do domów rodzinnych na 86 uciekających wychowanków
wypełniających ankietę, 84 udało się do najbliższej rodziny i po drodze nie popełnili
ani żadnego przestępstwa. Natomiast podczas ucieczek „zbiorowych” poruszający
się razem uciekinierzy starają się przed sobą zaimponować przestępczymi
dokonaniami. W przypadku tzw. „zbiorówek” dokonują oni włamań: do kiosków,
sklepów spożywczych, piwnic, domów jednorodzinnych, kradnąc wówczas:
rowery, artykuły spożywcze, papierosy, alkohol, ubrania.

Z wykresu w ynika iż 26% ucicczck następuje w pierwszych dniach pobytu
wychowanka w placówce, natomiast w pierwszym miesiącu liczba ta wzrasta
do 45%. Świadczyć to może o tym że pierwsze dni pobytu w ośrodku są
najważniejszymi dla działań zapobiegawczych mających na cclu niedopuszczenie
do ucieczki.

Organizm ludzki stosuje różnego rodzaju reakcje obronne starając się uniknąć
przykrych bodźców lub ograniczyć ich działanie.

94 Nauczyciel i Szkota 3-4 2005

Przykre bodźce o charakterze stresowym pobudzająorganizm do działania obron­
nego. Jedną z form obrony przed szkodliwością ich wpływu może być ucieczka to
znaczy oddalenie się z miejsca zagrożenia.

Ustalenie dokładnych przyczyn ucieczki nie jest sprawą łatwą. Analizując podło­
że ucieczek należy wyróżnić dwa rodzaje ich motywów. Są to motywy pośrednie
i bezpośrednie, pośrednie to zespół czynników działających w dłuższym okresie
czasowym doprowadzający do złego stanu samopoczucia. Na jego podłożu pojawia
się myśl o dokonaniu ucieczki, M otywy bezpośrednie wywołuje sytuacja w której
natężenie czynników stresowych jest szczególnie wysokie, może to być, np. strach
przed karą, namowa kolegi itp. To właśnie motywy bezpośrednie powodują, że
nieletni realizuje plan ucieczki. Analizując przyczyny ucieczek trzeba oba te
motywy rozpatrywać łącznie, z tym że większą uwagę należy skoncentrować na
motywach pośrednich.

Przy badaniu przyczyn ucieczek nawet najdoskonalsza forma wywiadu czy
ankiety nie da jednoznacznej odpowiedzi na pytanie, jakie są przyczyny ucieczki?
W wielu wypadkach sam uciekinier nic potrafi podać motywów swojej ucieczki.
W ankietach, wywiadach najczęściej uzewnętrzniają się bezpośrednie przyczyny
ucieczki takie jak: konflikt z wychowawcą, namowa kolegi, list z domu, rozmowa
telefoniczna z rodziną po której tęsknota za domem powoduje ucieczkę.

Dokładne poznanie wychowanka a co za tym idzie skuteczne oddziaływanie
wychowawcze wymaga poznania historii życia nieletniego. Większość badanych
to uciekinierzy dokonujący ucieczek zarówno z domu jak i z ośrodka. Ucieczki
z domu a następnie samowolne opuszczenie placówki wskazująna fakt, że ucieczka
jest typową formą reakcji obronnej stosowanej przez nieletniego.

Ucieczki z domu są zjawiskiem bardzo charakterystycznym dla młodzieży
niedostosowanej społecznie, ich rozpatrywanie jest celowe dlatego, że podczas
ucieczki najczęściej rozpoczynał się proces demoralizacji nieletniego a czyny prze­
stępcze popełnione podczas jej trwania stały się w wielu wypadkach powodem
umieszczenia w ośrodku.

Co skłania nieletnich do ucieczek z domu?
Niewłaściwa sytuacja domowa (rozpad rodziny, alkoholizm, brak zainteresowa­

nia problemami dziecka czy zbytnia pobłażliwość) sprawia, że nieletni zaczyna
nawiązywać kontakty z „elementem” mocno już zdemoralizowanym, znajdując
w nim wsparcie i akceptację swoich poczynań. Kolejny krok to wagary i wiążące
się z nimi niepowodzenia szkolne. Niepowodzenia szkolne połączone z represjami
ze strony rodziców skłaniają do ucieczki. Ucieczka pozwala bowiem rozładować
napięcie emocjonalne, jest swoistą formą manifestacji wobec postawy dorosłych.
Ucieczki z domu to najczęściej ucieczki wielokrotne, podejmowane mimo bar­
dzo dotkliwych kar. Rodzice karzą uciekających nie usuwając przyczyn ucieczki.
Kary te powodują narastanie konfliktu i w konsekwencji dalsze ucieczki. Karanie

Pawet Migała - Przyczyny ucieczek nieletnich .. 95

za ucieczkę bez usunięcia jej przyczyn to nie tylko zjawisko charakterystyczne
dla środowiska rodzinnego, zdarza się to również w warunkach ośrodka.

Umieszczenie nieletniego w ośrodku zmienia całkowicie jego środowisko. Po­
przednio w środowisku wolnościowym nieletni mial wiele swobody w kiero­
waniu własnym postępowaniem. Mógł prawie dowolnie dysponować swoim
czasem i samodzielnie dobierać sobie rozrywki. Środowisko ośrodka nakłada na
wychowanka szereg obowiązków i zakazów do których przestrzegania nic byl
przyzwyczajony. Ta nagła zmiana środowiska powoduje powstawanie u nowo­
przybyłych całego szeregu reakcji, które utrudniają proces adaptacyjny. Prawic
wszyscy wychowankowie w początkowym okresie sąnastawieni bardzo negatywnie
do ośrodka. Umieszczenie w nim traktują nie jako element wychowawczy ale
jako dotkliwą i niesprawiedliwą w ich mniemaniu karę. Za ten stan rzeczy wiele
winy ponoszą sądy rodzinne, które w wielu wypadkach ograniczają się tylko do
orzekana wyroku. Wychowanek nie wic jak długo ma przebywać w ośrodku,
nie wyjaśniono mu bowiem że nieletni kierowani są na okres bezterminowy
(w wypadku Młodzieżowego Ośrodka Wychowawczego do ukończenia osiemna­
stego roku życia). Tak więc u wychowanka zaraz na samym początku pobytu rozta­
cza się niedookreślona perspektywa wyjścia z ośrodka. Jeżeli w początkowym
okresie pobytu nie wyjaśni się nieletniemu najbardziej podstawowych i istotnych
dla niego wiadomości takich jak możliwość: uzyskania przepustki czy urlopu,
zwolnienia z ośrodka przed ukończeniem osiemnastu lat, kontaktu z rodziną,
to taki stan rzeczy może stać się przyczyną ucieczki. Znaczna ilość ucieczek
dokonywanych podczas pierwszego miesiąca pobytu w ośrodku, wskazuje na to iż
nieletni mają trudności w adaptacji do nowych warunków. Sytuacji utrudniających
procesy adaptacyjne jest bardzo wiele, zależą one od wieku nieletniego, stopnia
demoralizacji, oraz jego zdolności przystosowawczych.

Jednym z czynników utrudniających adaptację jest brak w ośrodku grupy
przejściowej. Do grupy takiej winni trafiać na kilka tygodni wszyscy nowoprzybyli
wychowankowie. W tym czasie powinni poznać swoje prawa i obowiązki, zazna­
jomić się z regulaminem ośrodka. Odpowiednio dobrane treści zajęć stworzyłyby
warunki ułatwiające wychowankom przystosowanie się do zwyczajów panujących
w ośrodku.

Sytuacja nieletniego, który prosto z warunków „wolnościowych” trafia do
grupy chłopców o dłuższym okresie pobytu w ośrodku, jest bardzo trudna. Nowe
obowiązki, zmiana dotychczasowego trybu życia, powrót do szkoły (niekiedy po
bardzo długiej przerwie), sprawiają, że nieletni czuje się zagubiony. Zagubienie to
potęguje fakt że w ośrodku nie zawsze jest osoba, której mógłby się wychowanek
poradzić, pożalić czy zwierzyć ze swych trosk.

Adaptacja w grupie wychowawczej nieletnich bardziej zdemoralizowanych
przebiega sprawniej. Posiadają oni dużo sprytu życiowego i szybko znajdują

96 Nauczyciel i Szkoła 3-4 2005

kolegów wśród „starych wychowanków”. Jednostki mniej zaradne nie znajdują
akceptacji grupy i stoją na jej marginesie. Takie wyobcowanie może stać się
przyczyną ucieczki.

W łaściwą adaptację w grupie powinien ułatwić nowoprzybyłym wychowawca.
Powinien on nawiązać więź emocjonalną z wychowankami, zdobyć ich zaufanie
do (ego stopnia, aby z ust samego nieletniego dowiadywać się o jego niepokojach
i trudnościach. Że tak nic jest zawsze, świadczy liczba ucieczek wychowanków
nowoprzybyłych. Problem nawiązania więzi między wychowankiem a wycho­
wawcą jest bardzo istotny. 1 tu wyłania się jeszcze jedna przyczyna ucieczki, jest
nią przeniesienie do innej grupy lub przeniesienie do innego ośrodka. Zerwane
zostają wówczas więzi emocjonalne jakich nawiązanie wy magało wielu wysiłków.
Rozstanie z grupą wychowawczą czy ośrodkiem nieletni znoszą bardzo ciężko.
W ankiecie na postawione pytanie: Czy gdybyś mógł zmieniłbyś grupę na inną?
na 86 wychowanków tylko 2 zmieniłyby grupę tj. ok. 7%. Fakt ten wskazuje jak
bardzo wychowankowie boją się nowych nieznanych warunków i ponownego
procesu adaptacji.

W wielu przypadkach przyczyny ucieczek tkwią poza ośrodkiem. Dokładne
zapoznanie się z historią życia wychowanka na podstawie jego akt nie zawsze
stanowi rozwiązanie problemu. Często zdarza się że akta wychowanka nic dają
pełnego obrazu jego sytuacji rodzinnej, a właśnie skomplikowana sytuacja rodzinna
jest przyczyną ucieczki. W ankietach wielu uciekinierów za przyczynę samo
oddalenia podaje tęsknotę za rodziną. Z bardziej szczerej rozmowy dowiadujemy
się np. że w domu ojciec alkoholik znęca się nad matką, rodzeństwem i nieletni
„musi temu zaradzić”. Akta wychowanków bywają również „czyszczone” prze
przybyciem nieletniego do ośrodka. Często znikają z nich informacje o leczeniu
psychiatrycznym, stosowaniu środków farmakologicznych, notatki o agresywnych
zachowaniach w poprzednich placówkach. Takie nieodpowiedzialne działania
również mogą stać się przyczyną ucieczki nieletniego, gdyż stosowane środki
wychowawcze w placówce nie muszą być zgodne z zaleceniami psychologa czy
lekarza, a o tych dowiadujemy się po czasie.

Konflikty między wychowankami mogą stać się przyczyną ucieczki, wystę­
pują one bardzo często i są powodowane przez wiele czynników. Znaczna
różnica wieku między wychowankami, dochodząca do 5 lat jest jednym ze
źródeł konfliktu. Różnice w rozwoju fizycznym, psychicznym oraz zakresie
zainteresowań powodują iż starsi wychowankowie starają się narzucić m ło­
dszym swe upodobania, rodzaje rozrywki, czy formy spędzania czasu wolnego.
W konfliktach tych zawsze stroną pokrzyw dzoną są wychowankowie młodsi.
Jeśli sytuacje te trwają dłuższy okres mogą spowodować powstanie czynników
skłaniających do ucieczki. Godzenie interesów wychowanków młodszych
i starszych w grupie należy do wychowawcy. Jego rola jest kluczową w procesie

Paweł M igata- Przyczyny ucieczek nieletnich .. 97

resocjalizacji, jes t on inicjatorem wszystkich oddziaływań wychowawczych.
I na tym gruncie dochodzi często do konfliktu między w ychowaw cąa nieletnim.
Konflikty m iędzy dorosłymi a młodzieżą powstają wc wszystkich środowiskach.
Jednak konflikt m iędzy wychowawca a nieletnim umieszczonym w ośrodku
nabiera szczególnego znaczenia, bowiem w warunkach ośrodka strony zdane
są wyłącznic na siebie. Często konflikty rodzą się na skutek niewłaściwej formy
z jak ą wychowawca egzekwuje od nieletniego wykonania swoich poleceń. Forma
ta jest bardzo ważna, jeśli bowiem przy egzekwowaniu wykonania polecenia
dochodzi do gwałtownych spięć i zadrażnień to w konsekwencji może prowadzić
do powstania długotrwałego konfliktu. Z kolei konflikty takie powodują zerwanie
więzi emocjonalnych między w ychowawcąa nieletnim i utrudniają prowadzenie
pracy wychowawczej. Sytuacje te oddziaływają na psychikę nieletniego mogą
wyzwolić mechanizmy obronne, które uzew nętrzniają się w ucieczce. Osobą
która powinna przerwać szereg narastających sytuacji konfliktowych jes t wycho­
wawca.

Właściwe formy działania wychowawczego ściśle w iążą się z zasadą indywi­
dualizacji. Jeżeli w pracy z grupą wychowawca przyjmie jednakową dla wszystkich
formę egzekwowania poleceń, to postępowanie takie sprawi, że u niektórych
wychowanków którzy z różnych względów nic mogą podołać zadaniu wystąpi
wyzwolenie się sytuacji stresowych.

Wychowawca jest osobą, która w grupie nagradza i karze. Nieletni bardzo
wyczuleni są na punkcie sprawiedliwości i podkreślają to na każdym kroku.
W hierarchii wartości sprawiedliwość zajmuje czołowe miejsce zaraz po wolności.
Poczucie sprawiedliwości nieletniego jest bardzo swoiste. Jest ono nieadekwatne
do poczucia sprawiedliwości przyjętego w społeczeństwie, stawia na zaspokojenie
własnych potrzeb bez oglądania się na innych, sprawiedliwe jest to co przynosi
korzyści nieletniemu. Przy karaniu wychowanków trzeba bezwzględnie
uświadomić jej celowość i sprawiedliwość. Kara której znaczenia nieletni nic
rozum ie, nigdy nie będzie miała oddziaływania wychowawczego, a stanie się
źródłem konfliktu między nieletnim a wychowawcą. Przy egzekwowaniu kary
należy uw ypuklić jej momenty wychowawcze a nie represyjne. Forma karania
oraz indywidualna ocena czynu są warunkiem skuteczności kary. Powyższe
stwierdzenie odnosi się do kar wymierzonych sprawiedliwie. Inny problem
stanowią kary wymierzone za niepopelnione winy. Kary niesprawiedliwe
stanowią źródło konfliktu między nieletnim a wychowawcą, który traci swój
autorytet nic tylko w oczach ukaranego, lecz i całej grupy. Postawa taka rodzi
nowe konflikty, które negatywnie oddziaływają na psychikę nieletniego.
Wyzwala się wówczas jeden z mechanizmów obronnych tzn. oddalenie się
z miejsca zagrożenia a więc ucieczka.

98 Nauczyciel i Szkota 3-4 2005

Osobny problem to karanie nieletnich za dokonanie ucieczki. Często niewła­
ściwa forma kary wiąże się z niewłaściwym rozpoznaniem przyczyn ucieczki
co z kolei staje się przyczyną następnej ucieczki. Karanie uciekiniera musi być
zindywidualizowane. Nic można tej samej kary stosować wobec uciekającego
w celu kontynuowania przestępczej działalności a nieletniego który uciekł
z tęsknoty za rodziną. Przyczyna wielokrotnych ucieczek w celu kontynuowania
działalności przestępczej tkwi także w niedoskonałym systemie kar. Nieletni
karani są wyłącznie przez ośrodek i w wielu wypadkach kary tc nie przynoszą
żadnego efektu. Za przestępstwa popełnione podczas ucieczki wychowankowie
nic ponoszą żadnej odpowiedzialności karnej. Sądy rodzinne um arzają sprawy
„...ze względu na niecelowość ponownego orzekania środka”. Zastosowanie
surowszych kar zwłaszcza wobec wychowanków, którzy ukończyli 17 lat byłoby
celowe, bo ich bezkarna działalność jest złym przykładem dla innych.

Z nierozeznaniem przyczyn ucieczki wiąże się sprawa powrotności do ucieczki.
Ucieczki wielokrotne są zjawiskiem trudnym do opanowania. Jeżeli wszystkie
ucieczki spowodowane są przez tą sam ą przyczynę to winę za taki stan ponosi
wychowawca, który nieodpowiednio zdiagnozował pierwszą ucieczkę. Przyczyn
wielokrotnych samooddaleń można upatrywać również w zmieniających się
mechanizmach psychicznych uzależnionych od faz rozwoju. Szczególnym
okresem wzmożonej liczny ucieczek może być okres dojrzewania. W okresie
tym wychowanek jest bardziej wyczulony na swój wygląd, błahe sprawy urastają
do rangi problemu. Kontakty z dużą grupą znosi bardzo ciężko, szuka wówczas
możliwości odosobnienia. Charakterystycznym wówczas jest fakt podejmowania
się różnorodnych dodatkowych prac, aby tylko oderwać się od grupy i pobyć
samemu.

W związku z tym że życie w ośrodku toczy się w dużej grupie ludzi, zam i­
łowania i przyzwyczajenia jednostki hamowane są przez ogólny system życia
społeczności. Nie wszyscy potrafią się do tego przystosować. U niektórych
wychowanków długotrwałe przebywanie w takiej zbiorowości może stać się
pośrednią przyczyną ucieczki, gdzie najdrobniejszy zatarg czy konflikt owocują
samo oddaleniem nieletniego. Atmosfera w grupie, czy w całym ośrodku ma
priorytetowe znaczenie przy rozpatrywaniu przyczyn ucieczek, składa się
na nią wiele czynników. Jednym z nich jest właściwa organizacja placówki.
W placówce takiej wykwalifikowana kadra pedagogiczna umożliwia wycho­
wankom wszechstronny rozwój, nie ma problemów z pomocami naukowymi,
wykorzystywane są najnowsze zdobycze techniki informatycznej.

Jeśli natomiast piętrzą się problemy związane ze złymi warunkami lokalowymi,
nieprzygotowanąodpowicdnio kadra pedagogiczną, brakiem zrozum ieniapotrzcb
i roli ośrodka u zwierzchników i decydentów, to atmosfera w takiej placówce nie
sprzyja realizacji celów i zadań do jakich została powołana. Wychowankowie

Pawet Migała - Przyczyny ucieczek nieletnich 99

doskonale wyczuwają atmosferę i nastroje panujące w placówce, będą więc
próbować tworzyć struktury nieformalne „drugiego życia”, których zadaniem
będzie neutralizowanie zabiegów resocjalizacyjnych, promowania wartości
i wzoru podkulturowych. Jeśli działania te nie napotkają na zdecydowany opór
ze strony kadry pedagogicznej to w konsekwencji w placówce pojawią się
„ludzie, frajerzy i cwele”. „Ludzie”, przedstawiciele grupy stojącej najwyżej
w nieformalnej organizacji nieletnich. Nazywani są również „grypsującym i” lub
„mającymi w porządku”

„Grupa nieletnich stojąca w opozycji (najczęściej w sposób wymuszony) wobec
„grypsujących” to „frajerzy” - czyli „kiepscy”, mający źle itp. Badacze zjawisk
podkulturowych stwierdzają, że „frajerzy” są generalnie wykorzystywani, na­
piętnowani i negowani przez „ludzi”. „Cwele” są na najniższym szczeblu hie­
rarchii zakładowej. Członkowie tej grupy są negowani i piętnowani zarówno
przez „ludzi” oraz „frajerów”. „Cwele” są przez obie te grupy wykorzystywani
do wykonywania wszelkich prac i poleceń w tym praktyk seksualnych” ... „Cwe­
lami” najczęściej zostają wychowankowie z anomaliami psychofizycznymi i za­
niedbaniami intelektualnym i”.33

Nieformalna władza „drugiego życia” usiłuje podporządkować sobie wychowa­
nków spoza swojego kręgu. Podporządkowanie takie odbywa się przy pomocy
bardzo drastycznych metod. Przejawy „drugiego życia” szczególnie przyczyniają
się do ucieczek w początkowym okresie pobytu w ośrodku. Nowoprzybyły
wychowanek spotyka się często z bardzo brutalnymi jego przejawami. Jeśli
w porę nie będzie interweniował wychowawca, to z reguły dochodzi do ucieczki.
Destruktyw ne działania grup nieformalnych dotykają nic tylko nieletnich
nowoprzybyłych, stanowią zagrożenie dla wszystkich. Życie pod presją „grypsu­
jących” doprowadza w konsekwencji nieletniego do stanu w którym ucieczka
jest wybawieniem. Zwalczanie wszelkich przejawów „drugiego życia” to podsta­
wowy obowiązek wszystkich pracowników placówek wychowawczych, nie tylko
kadry pedagogicznej.

Również niewłaściwie układająca się współpraca między sadami rodzinnymi,
a ośrodkami może stać się przyczyną ucieczek wychowanków. Sąd bowiem jest
instytucją która zatwierdza wnioski o udzieleniu nieletniemu przepustki czy
urlopu, rozpatruje propozycje zwolnienia przed ukończeniem 18 roku życia.

Przepustka czy urlop są najważniejszą z nagród dla wychowanków, wielu z nich
mając w perspektywie ich otrzymanie, wkłada wiele wysiłku w pracę nad sobą.
Zdarza się że mimo pozytywnej opinii ośrodka oraz woli rodziców aby wychowanek
spędzi) urlop w domu, sąd rodzinny nie wyraża zgody na jego urlopowanie. Wycho­

M A. Kazimierczak, Styl życia młodzieży niedostosowanej społecznie i przestępczej. Nomiy podkulturowe.
Warszawa 1983, s. 118-120.

TOO Nauczyciel i Szkota 3-4 2005

wanek czuje się wówczas zawiedziony, obwinia wszystkich za zaistniałą sytuację,
uzewnętrznia swe rozgoryczenie, zachowaniem złośliwym, a często nawet ucieczką
z ośrodka.

Czy pragnienie swobody i życia na wolności jest przyczyną ucieczek?
Kilku autorów te właśnie czynniki wymienia jako jedną z głównych przyczyn

ucieczek. Gdyby tak było w rzeczywistości to znaczna ilość nieletnich opuszczałaby
ośrodki (Ośrodki Wychowawcze nie są placówkami zamkniętymi, nic posiadają
krat w oknach ani wartowników pilnujących aby nikt nie opuściła ich murów)
dokonując ucieczki. Pomimo tego że najbardziej cenioną przez nieletnich wartością
jest wolność i poczucie swobody to jednak tylko ok. 20% decyduje się na ucieczkę
z placówki. Ma to na pewno związek a atmosferą panującą w ośrodku. Poczucie
bezpieczeństwa, brak sytuacji konfliktowych oraz przyjazna grupa opiekunów
stanowią, iż ośrodek nie staje się miejscem które trzeba jak najszybciej opuścić.

Ucieczki wychowanków z ośrodków i zakładów są zjawiskiem bardzo niepo­
kojącym. Wskazują bowiem na niedoskonałość oddziaływań wychowawczych
i wiążące się z nim niewłaściwe rozpoznanie przyczyn ucieczki. Nie można bowiem
skutecznie przeciwdziałać, jeżeli nie poznamy źródeł ucieczki. Przy rozpatrywaniu
ucieczki pamiętać należy o pośrednich i bezpośrednich przyczynach. Przyczyny
pośrednie są trudniejsze do wykrycia, ale właśnie ich poznanie pozwoli bardziej
skutecznie zapobiegać temu niepożądanemu zjawisku.

3. Zapobieganie ucieczkom z MOW dla młodzieży społecznie
niedostosowanej

Ucieczki przerywają proces resocjalizacji nieletniego i stwarzają cały szereg
sytuacji sprzyjających kontynuowaniu działalności przestępczej. Dlatego też
zapobieganiu ucieczkom i ich zwalczaniu trzeba w pracy wychowawczej w ośro­
dku poświęcić wiele czasu.

Ważnym czynnikiem w przeciwdziałaniu ucieczkom jest prowadzenie działań
profilaktycznych, które nic dopuściłyby do powstania u nieletniego myśli o ucie­
czce. Prawic wszyscy wychowankowie umieszczeni w ośrodku myśleli o doko­
naniu ucieczki, jednak tylko niewielka grupa myśli te zrealizowała.

Jakie działania profilaktyczne należy podjąć aby nie dopuścić do ucieczki?
Działalność profilaktyczna zapobiegająca ucieczkom, to nic innego jak

codzienna, sum ienna praca wychowawcza, atrakcyjne zajęcia, właściwe stosunki
międzyludzkie w grupie wychowawczej i w ośrodku. Zapobiegać ucieczkom
trzeba od pierwszych chwil pobytu nieletniego w ośrodku. Nieletni bowiem
w początkowym okresie nastawiony jest bardzo niekorzystnie zarówno do samego
ośrodka, jak i do jego personelu. Wiąże się to z faktem zmiany środowiska oraz

Pawet Migała - Przyczyny ucieczek nieletnich .. 101

z tym, iż nieletni pobyt w ośrodku traktuje n iejako element wychowawczy, lecz
jako dotkliwą karę.

Wychowanek najczęściej dowożony jest do ośrodka przez konwój policyjny,
rzadziej przyw ożą go rodzice lub opiekunowie.

Tabela nr 2 przedstawia prze kogo, nieletni doprowadzani są do placówek
z ucieczki.

Tabela 2
2000 2001 2002 2003 2004 Razem

Policja 30 II 15 6 13 75

Rodzina 3 2 1 1 2 9

Pracownicy ośrodka - 2 3 4 4 13

Powrócił sam nieletni 4 3 5 5 3 20

Skreślony z listy wychowanków I6 5 5 8 6 40

Przebywa w Szpitalu Psych. ■ - - - 1 l

Wykres 3

0,6%

□ Policja - 47,5%

□ Rodzina - 5,7%

□ Pracownicy ośrodka - 8,2%

□ Sam wychowanek -12,6%

□ Skreślenie z listy - 25,4%

□ Przebywa w szpitalu
psychiatrycznym - 0,6%

Z wykresu wynika iż najbardziej zaangażowana w ujęcie i powrót wychowanka
do placówki jest policja jej udział bliski jest 50%. Natomiast rodzina której po­
winno najbardziej zależeć na tym aby nieletni przebywał w placówce do której
skierował go Sąd Rodzinny, wykazuje najmniejsze zaangażowanie. Udział rodzi­
ny w doprowadzeniu z ucieczki wychowanka do ośrodka, wynosi tylko 5,7%.

W przypadku dowiezienia przez policję dominującym uczuciem nowego
wychowanka jest strach, szczególnie wtedy, jeśli jest to jego pierwszy pobyt
w placówce wychowawczej. Jeśli dowozi go bliska osoba to poza strachem przed
pobytem w ośrodku, pojawia się niepokój przed rozstaniem z najbliższymi.

102 Nauczyciel i Szkota 3-4 2005

Pomyslem na poradzenie sobie z tą stresującą sytuacją może być kolejna ucie­
czka. Do niedawna ośrodki preferowały restrykcyjno-dozorujący model działania
w celu zapobieżenia ucieczce nowo przybyłych wychowanków. Znajdowali się oni
pod stałą kontrolą, przechodzili przyspieszony kurs adaptacji do nowych warunków,
często pozbawiano ich możliwości swobodnego poruszania się (przebywali w izo­
latkach). Lecz okres ten na szczęście minął. W momencie przyjęcia nieletniego do
ośrodka ważne jest nawiązanie z nim kontaktu, uświadomienie mu, że to ośrodek
otwarty, z którego może wyjść na przepustkę i wyjechać na urlop. Należy ęównież
ukazać korzyści, jakie p łyną z pobytu w ośrodku: ukończenie szkoły, zdobycie
zawodu, pomoc finansowa po opuszczeniu ośrodka, poznanie kraju podczas wycie­
czek, możliwość uczestnictwa w grupach zainteresowań. Tc wiadomości nieletni
musi uzyskać w pierwszej kolejności po przywiezieniu do ośrodka.

Statystyka wskazuje, że w ciągu pierwszego miesiąca pobytu w ośrodku ucieka
znaczna ilość wychowanków.

Potwierdza to jak ważne w zapobieganiu ucieczkom jest właściwe przeprowadze­
nie procesu adaptacji w nowych warunkach. Właściwie przeprowadzony proces
adaptacji pozwoli znaleźć wychowankowi właściwe miejsce w ośrodkowej społe­
czności. W początkowym okresie należy wychowanka zapoznać z jego prawami
i obowiązkami. Należy stopniowo wdrażać go do wykonywania czynności zwią­
zanych z rozkładem dnia w ośrodku. W procesie adaptowania wychowanka do
nowych warunków należy stosować szeroko rozumianąindy widualizację. Ustalenie
bowiem wspólnych dla wszystkich wymagań może spowodować, że niektórzy
z nich nic sprostają zadaniom. Jeżeli takie nic wywiązanie się z obowiązków
spotyka się z dezaprobatą wychowawcy, to u wychowanka może spowodować stan
napięcia emocjonalnego, które rozładuje on poprzez ucieczkę.

Proces adaptacyjny powinien być przeprowadzany tylko w grupie nowo­
przybyłych. Dlatego celowe byłoby utworzenie tzw. grupy przejściowej. Pobyt
w tej grupie pozwoliłby przeprowadzić obserwacje i badania nieletniego przez
zespól tcrapeutyczno-medyczny, a na podstawie wyników można by umieścić
nieletniego w odpowiedniej grupie. Tak więc grupa ta spełniałaby zadania
diagnostyczno-sclckcyjne, dzięki czemu proces adaptacji wychowanka przebie­
gałby w sposób łagodny. Jak w ykazują obserwacje, niewłaściwy przydział
wychowanka do grupy nieletnich o znacznym stopniu demoralizacji, może spo­
wodować ucieczkę. W MOW działają tylko grupy wychowawcze, a utworzenie
dodatkowej grupy przejściowej zc względów finansowych jest na dzień dzisiejszy
niemożliwe.

Bardzo duże znaczenie w zapobieganiu ucieczkom przypisać należy organi­
zacji placówek. Od organizacji placówek zależy bowiem, czy wychowanek
potraktuje ośrodek jako zastępczy dom rodzinny, czy też będzie się starał
wszelkimi sposobami opuścić jego mury dokonując ucieczki. Młodzieżowe

Paweł Migała - Przyczyny ucieczek nieletnich 103

Ośrodki Wychowawcze w których robiłem badania są placówkami o charakterze
resocjalizacyjno-rewalidacyjnym, przygotowującą nieletnich do aktywnego,
zgodnego z prawem i zasadami moralnymi życia w społeczeństwie. Placówki
umożliwia im wszechstronny rozwój, zaspokaja ich potrzeby i aspiracje.

Działania prowadzone są w tym kierunku, aby ośrodki były postrzegane jako
placówki ważne, potrzebne, w pełni realizujące cele i postawione zadania. Misję
sw ą realizują m.in. poprzez:

• rozpoznawanie, diagnozowanie indywidualnych możliwości i potrzeb psy­
chofizycznych wychowanków,

• opracowanie indywidualnych programów resocjalizacyjnych i rewalida­
cyjnych,

• kształtowanie osobowości, pozytywnych postaw, rzetelnego stosunku do
pracy,

• uświadomienie konieczności i korzyści płynących z przestrzegania norm
społeczno-moralnych,

• zapewnienie niezbędnych warunków sprzyjających prawidłowemu rozwo­
jow i wychowanków,

• tworzenie warunków umożliwiających współdziałanie wychowanków
w procesie resocjalizacyjno-rewalidacyjnym,

• umożliwienie nieletnim zdobycia wiedzy i umiejętności niezbędnych do
uzyskania świadectwa ukończenia szkoły,

• zapewnienie wychowankom pełnego rozwoju umysłowego, moralnego,
emocjonalnego i fizycznego zgodnie z ich potrzebami i możliwościami
w warunkach poszanowania godności osobistej oraz wolności światopo­
glądowej i wyznaniowej.

Powyższe zadania realizowane są w codziennej pracy w grupie wychowawczej
i klasie szkolnej. Grupa wychowawcza to 8-12 nieletnich, którymi opiekuje się 3
wychowawców. G rupą kieruje koordynator, którego zadaniem jest koordynacja
wszelkiej działalności socjalnej, wychowawczej i terapeutycznej prowadzonej
w obrębie grupy. Każda grupa posiada własną bazę lokalową, w skład której
wchodzą: świetlica, sypialnie 2, 3 ,4 osobowe, kuchnia, węzeł sanitarny. Kuchnie
wyposażone są w nowoczesne urządzenia gospodarstwa domowego. Nieletni
pod nadzorem wychowawców sami przygotowują dla siebie śniadania i kolacje
wg ustalonego wspólnie jadłospisu. Uczą się w ten sposób zasad prawidłowego
żywienia, samoobsługi, gospodarności, odpowiedzialności za powierzone za­
dania. Wszystkie pomieszczenia sprzątane są przez wychowanków (w ośrodku
nic ma etalu sprzątaczki). Każda z grup posiada pralkę autom atyczną i jest ona
użytkowana przez nieletnich.

W grupach wychowawczych młodzież uczy się norm i zasad współżycia oraz
współdziałania, zdobywa umiejętności planowania i spędzania wolnego czasu,

104 Nauczyciel i Szkoła 3-4 2005

a także zdobywa wiedzę o otaczającym świecie poprzez udział w imprezach
kulturalnych, sportowych i turystycznych. W celu zintegrowania wychowanków
organizowane są dla grupy liczne wycieczki i biwaki, podczas których nieletni
mają możliwość obcowania z przyrodą, poznania wielu ciekawych miejsc.
W ciągu roku szkolnego każda grupa wychowawcza spędza w ten sposób
poza ośrodkiem około 2-3 tygodnie. Każdy taki wyjazd to duże przeżycie dla
wychowanka, a zarazem czas na bliższy kontakt z wychowawcami. Od kilku lat
nie zdarzyło się, aby podczas wycieczki czy biwaku nieletni dokonali ucieczki.

Każda grupa wychowawcza działa w oparciu o różne warianty pracy indywi­
dualnej i zespołowej. Proces resocjalizacji przebiega w trakcie tworzenia sytuacji,
w wyniku których możliwe jest kształtowanie postaw, przekonań, wartości
i zasad postępowania. Podopieczni nabywają umiejętności w wykonywaniu
codziennych czynności, współżycia z ludźmi, umiejętnego gospodarowania
pieniędzmi, korzystania z urządzeń. Grupa ma do dyspozycji określoną kwotę
pieniędzy, którą wydatkuje na zakup środków czystości, naprawę zniszczeń,
opłatę za wycieczki, korzystanie z imprez kulturalnych i sportowych poza ośro­
dkiem.

Działalność opiekuńcza ośrodków zapewnia wychowankom właściwe warunki
bytowe, psychospołeczne, środowiskowe, w większości przypadków lepsze niż
może to zapewnić dom rodzinny. Działalność wychowawcza stwarza możliwości
indywidualnego rozwoju zainteresowań i zdolności wychowanków.

W ośrodkach dla potrzeb wychowanków wybudowano boiska do siatkówki,
koszykówki, piłki nożnej, uruchomiono siłownię i salę do tenisa stołowego.
Na terenie placówki w Herbach znajduje się min. stadnina dla koni, w oparciu
0 którą odbywają się zajęcia z hipoterapii. Wszelkie prace w stajniach wykonują
sami wychowankowie, praca ta cieszy się dużym poważaniem wśród nieletnich.
Zdarzają się przypadki, iż wychowankowie nic chcą wyjechać na urlop do domu,
aby nikt w tym czasic nic wykonywał za nich prac przy koniach.

W celu prawidłowego funkcjonowania ośrodków w placówkach działają ró­
wnież zespoły.

„Zespół Socjalny - jego zadaniem jest stała współpraca z różnymi instytucjami
oraz poszczególnymi strukturam i ośrodka w celu: inicjowania działań niezbę­
dnych do regulowania sytuacji socjalnej i prawnej wychowanków, utrzymywania
stałego kontaktu z domem rodzinnym oraz prowadzeniem procesu usamodzielnia­
nia wychowanków.

Zespół Tcrapeutyczno-Medyczny - w jego skład wchodzą: psycholog, pedagog,
logopeda oraz w zależności od potrzeb inni specjaliści. Wiciu wychowanków
wykazuje różnego rodzaju wady wymowy, które wymagają korekty, ćwiczeń
1 terapii logopedycznej. Psycholog ma do spełnienia wiele ważnych zadań
w placówce od momentu przyjęcia wychowanka, aż do opuszczenia przez niego

Paweł Migała - Przyczyny ucieczek nieletnich 105

placówki. Stara się, aby po przyjęciu nieletniego do ośrodka prawidłowo przebiegał
jego proces adaptacyjny. Wspólnie z opiekunem ustala indywidualny plan pracy
z wychowankiem. W uzasadnionych przypadkach indy widualną terapię. Prowadzi
również terapie grupowe o charakterze zajęć socjotearapcutycznych. Prowadzi
zajęcia obniżające poziom agresji, trening asertywności, terapię rodzin oraz
dokonuje aktualizacji badań psychologicznych. Do zadań pedagoga należy m.in.
systematyczne prowadzenie terapii pedagogicznej, stała współpraca z sądami,
policją, kuratorami oraz rodzicami wychowanków, prowadzenie zajęć z zakresu
profilaktyki uzależnień i patologii, sprawowanie opieki nad wychowankami
w czasie wyjazdów do sądu, na przesłuchania, prowadzenie działań mających na
celu nabywanie przez wychowanków umiejętności życia zgodnego z systemem
norm i zachowań.”34

Dzięki organizacji młodzieżowych ośrodków wychowawczych o ra z ’dzięki
wyposażeniu ich w dostateczną ilość sprzętu sportowego, pomocy naukowych
możliwe staje się organizowanie atrakcyjnych zajęć dla nieletnich. Działające
w placówkach koła: informatyczne, filmowe, plastyczne, sportowe pozwalają wy­
chowankom w sposób atrakcyjny spędzić czas wolny. Im więcej czasu właściwie
zagospodarowanego przez nieletnich, tym mniejsze prawdopodobieństwo wy­
stąpienia zachowań niepożądanych z punktu widzenia wychowawczego, np.
ucicczck. Dlatego też, jeśli wychowankowie w ytrw ają pierwsze tygodnie pobytu
w ośrodku, poznają wszystkie możliwości, jakie daje im pobyt w placówce, ich
chęć dokonania ucieczki w sposób zdecydowany maleje.

Wychowankowie potwierdzają w 87%, iż realizują w ośrodku swe zaintereso­
wania uczestnicząc w zorganizowanych zajęciach. Dla zdecydowanej większości
są to zajęcia związane zc sportem, około 30% nieletnich swój wolny czas poświęca
zajęciom internetowym, dla 6% wychowanków realizacją ich zainteresowań
jest działalność plastyczna. Z przeprowadzonych badań wynika również, iż
wychowankowie akceptują warunki jakie zastali w ośrodkach. W zdecydowanej
większości twierdzą, że wszystko im się podoba i nic by w ośrodku nie zmienili.

Janek lat 12....ośrodek jest dla mnie przyjazną placówką, która pomogła mi
w trudnych momentach mego życia.

Bardzo ważne przy zapobieganiu ucieczkom, jest nawiązanie kontaktu
z rodziną nieletniego. Często bowiem trudna sytuacja rodzinna jest przyczyną
ucieczki z ośrodka. Należy zatem zaraz po przybyciu nieletniego do placówki
poinformować rodziców bądź opiekunów o miejscu jego pobytu oraz o mo­
żliwości odwiedzenia go w ośrodku. Placówki organizują w ciągu roku dwu­
krotnie spotkania z rodzicami, rozsyłane są imienne zaproszenia do domu
każdego z wychowanków z prośbą o przybycie do ośrodka. Rodzice mają okazję

M Hisloria i współczesność - Herby 2003, s. 14

106 Nauczyciel i Szkoła 3-4 2005

porozmawiać z wychowawcami i nauczycielami, podejmowane są wówczas przez
psychologa i pedagoga próby ich pedagogizacji. Zaprasza się również rodziców
na uroczystości związane z przystąpieniem wychowanków do I Komunii Świętej,
gdyż corocznie zdarzają się nieletni, którzy w yrażają chęć przystąpienia do tego
sakramentu. Umożliwia się również nieletnim kontakt telefoniczny z rodziną
(wychowawcy dysponują w tym celu kartami telefonicznymi, a za rozmowy
wychowanek nie placi). Natomiast na terenie placówek nie wolno nieletnim
posiadać telefonów komórkowych. Jednak najważniejsze z pozycji nieletniego
są kontakty z rodziną podczas przepustek i urlopów. Wychowankowie uzyskują
możliwość uzyskania pierwszej przepustki po 6 tygodniach pobytu w placówce.
Przepustka jest uzależniona od postawy wychowanka oraz uzyskania zgody
z Sądu Rodzinnego. Również rodzina nieletniego musi zobligować się, iż zapewni
mu właściwe warunki podczas jego pobytu w domu. Ze swojej strony kadra czyni
starania, aby Sąd wyrażał zgodę na urlopowanie nieletnich na dłuższe przerwy
w zajęciach szkolnych: ferie zimowe i letnie, święta Bożego N arodzenia i Wielkiej
nocy. W iększość wychowanków posiada z Sądu stałe zgody na wyjazdy do domu,
wówczas nie ma konieczności ponawiania zapytań o każdorazowe urlopowania
nieletnich.

Zdarzają się jednak sytuacje, które zmuszają wychowawców do czasowego
w strzym ania przepustek i urlopów. Ma to miejsce w przypadku ucieczki wy­
chowanka, samowolnego przedłużenia urlopu, lekceważącego stosunku do
obowiązków, łam ania w jaskraw y sposób regulaminu ośrodka. W placówce
przebywają również nieletni, których sytuacja rodzinna jest tak skomplikowana
iż Sądy nie wyrażają zgody na ich urlopowanie. Do grupy tej przynależą nieletni
będący sierotami. Dla nich to organizujemy wypoczynek wakacyjny poza
placówkami.

Jednak nawet w najlepiej zorganizowanej społeczności zdarzają się sytuacje
konfliktowe, nie należy wówczas lekceważyć nawet drobnych ich przejawów.
Konflikty między wychowankami są źródłem powstania napięć i mogą przy­
czyniać się do ucieczek. Rozładowanie ich to zadanie wychowawcy - musi on
wykazać się wówczas bezstronnością w ocenie zdarzenia i w sposób spokojny
i rzeczowy doprowadzić do jego zażegnania.

Jeśli jednak wychowanek ucieka z ośrodka. Co wówczas?
Problem karania za ucieczki jest trudny i wymaga od wychowawcy wnikliwej

analizy zdarzenia. Ucieczka bowiem stanowi naruszenie regulaminu ośrodka
i wychowanek powinien być za nią ukarany. Kara jednak musi być zindy­
widualizowana. Nic można bowiem karać tak samo nieletniego, który ucieka
placówki w celu kontynuowania działalności przestępczej jak wychowanka
szykanowanego przez innych, bądź uciekającego w autentycznej tęsknoty za
rodziną. Są przypadki, w których należałoby odstąpić od ukarania „uciekiniera”

Pawet Migała - Przyczyny ucieczek nieletnich . 107

jeśli np. stwierdzimy, że ucieczka nie była zawiniona przez wychowanka, a była
aktem samoobrony przed agresywnym działaniem innych wychowanków. Należy
wówczas wyjaśnić całej grupie różnicę między przyczynami ucieczek, w przyszłości
zaś baczniej zwrócić uwagę na rzeczywiste źródło ucieczki. Żadna ucieczka nie
może odbierać szans wychowanka na poprawę. W stosunku do uciekiniera nic
można kierować się chęcią zemsty za dokonanie przez niego ucieczki. Wychowawca
w fakcie ucieczki powinien dostrzegać niedomagania opiekuńczo-wychowawcze
w stosunku do nieletniego, szukać rzeczywistych przyczyn ucieczki, niekiedy zaś
przyznać się do popełnionych przez siebie błędów.

Wychowawca jest bowiem kluczową postacią w prowadzeniu procesu reso­
cjalizacji. Jego działalność i postawa w pływa na skuteczność tego procesu.
Dlatego też główna rola w zapobieganiu ucieczkom i ich zwalczaniu spoczywa na
wychowawcy. Kieruje on działalnością grupy, jest odpowiedzialny za likwidację
konfliktów między wychowankami, odpowiada za atrakcyjność zajęć oraz za
sprawiedliwe rozdzielenie nagród i kar, organizuje wypoczynek poza ośrodkiem,
stara się zapewnić bezpieczny pobyt w placówce. Przemyślane i systematyczne
działanie wychowawcy stanowi podstawowy czynnik zapobiegania ucieczkom.

Gronopedagogicznestanowipodstawędziałalnościplacówki. Wykwalifikowana
i oddana swej pracy kadra umożliwia wszechstronny rozwój wychowanka.

Wykształcenie i staż pracy kadry pedagogicznej w badanych ośrodkach.
_______ lata pracy

w y k s z t a ł c e n i e — —-__
0-1 2-5 6-10 11-25 powyżej

25
razem

magisterskie 2) 7 10 25 11 74

licencjackie 5 8 11

średnie 7. przygotowaniem
pedagogicznym

10 5 15

Wśród 100% pracowników pedagogicznych 74% legitymuje się posiadaniem
pełnego wykształcenia magisterskiego, tylko 15% osób posiadają wykształcenie
średnie, są to: opiekun praktyk w zawodzie kucharza oraz prowadząca zajęcia
z hipoterapii instruktorka jeździectwa, studiująca zaocznie resocjalizację. W gro­
nie tym 11% osób to nauczyciele, wszyscy oni posiadają przygotowanie spe­
cjalistyczne do nauki przedmiotu oraz, poza jednym przypadkiem, ukończone
studia podyplomowe z zakresu oligofrenopedagogiki. Wśród wychowawców
tylko jeden nic posiada pełnych studiów magisterskich, wszyscy zaś mają
przygotowanie w zakresie resocjalizacji. W gronie tym znajduje się liczna grupa
posiadająca różnego rodzaju uprawnienia instruktorskie.

W zespole pedagogicznym 42% pracowników to nauczyciele dyplomowani,
również 37% osób posiada status nauczyciela mianowanego, 5% osób nauczyciele
kontraktowi, zaś stażyści stanowią grupę 16% .

108 Nauczyciel i Szkota 3-4 2005

Sumienna praca pedagogiczna w ośrodkach dostrzeżona została przez władze
oświatowe. Z grona pedagogicznego w ostatnich latach wyróżnionych zostało
nagrodą M inistra Edukacji i Sportu 13 pracowników, kilkoro zaś uzyskało nagrody
kuratora. Pracownicy ośrodków ciągle podnoszą swoje kwalifikacje, doskonalą
się w obszarach zgodnych z potrzebami placówki. Szczególny wkład wnoszą
pracownicy z krótkim stażem pedagogicznym - ze względu na niewielką różnicę
wieku m iędzy nimi a wychowankami, znajdują oni wspólną nić porozum ienia
z podopiecznymi. Taki partnerski układ zbliża ich do siebie, przy okazji ułatwia
im realizację zadań. Dobrane grono pedagogiczne, świadome celów jest w stanie
sprostać stawianym przed nim zadaniom opiekuńczo-wychowawczym.

Zapobieganie ucieczkom a więc działalność profilaktyczna jest o wiele łatwiejsza
niż usuwanie przyczyn ucieczki. Działalność taka nie oznacza podejmowania spe­
cjalnych działań, chodzi po prostu o zindywidualizowane podejście do każdego
wychowanka. Podejście takie w dobrze zorganizowanej placówce jest możliwe
i przyniesie pożądane efekty w niedalekiej przyszłości.

Zjawisko ucieczek jest zjawiskiem bardzo złożonym ze względu na indywidualny
charakter uciekającego. Warto mu jednak poświęcić więcej czasu aby poprzez
właściwe rozpoznanie przyczyn i odpowiednio dobrane oddziaływania wycho­
wawcze, zmniejszyć ilość dokonywanych samooddaleń z ośrodków i zakładów
wychowawczych.

Bibliografia

Bartkowicz Z., Oddziaływanie resocjalizujące w warunkach otwartych, Warszawa 1983.
Czapów Cz., Wychowanie resocjalizujące, Warszawa 1978.
Jedlewski St., Analiza systemu dyscyplinarno-izolacyjnego w resocjalizacji

nieletnich, Warszawa 1966.
Kalinowski M., Pełka J., Zarys dziejów resocjalizacji nieletnich, Warszawa 1996.
Kazimierczak A., Styl życia młodzieży niedostosowanej społecznie i przestępczej.

Normy podkulturowe, Warszawa 1983.
Lipkowski O., Dziecko społecznie niedostosowane i jego resocjalizacja,

Warszawa 1971.
Lipkowski O., Wychowanie dzieci społecznie niedostosowanych, Warszawa 1966.
Makowski A., Niedostosowanie społeczne młodzieży i jej resocjalizacja,

Warszawa 1994.
Makowski A., Nieletni sprawni inaczej i ich ortopedagogika, Warszawa 1997.
Mościcka L., Przestępczość nieletnich, Warszawa 1970.
Okoń W., Nowy słownik pedagogiczny, Warszawa 2001.

Paweł Migata - Przyczyny ucieczek nieletnich 109

Pilch T., Zasady badań pedagogicznych, Warszawa 1995.
Pionkowski I., Psychiatria sądowa, Warszawa 1971.
Pytka L., Pedagogika resocjalizacyjna, Warszawa 2000.
Suchan P., Resocjalizacja w zakładach dla społecznie niedostosowanych,

Warszawa 1965.
Urban B., Zachowanie dewiacyjne młodzieży, Kraków 1999.
Zaczyński W., Praca badawcza nauczyciela, Warszawa 1995.

S u m m a ry
Juvenile c scapcs not on ly stop the p roccss o f soc ia liza tion but they also m ake cond itions how to con tinue

the crim e. A lot o f c scapcs from d iffe ren t in stitu tio n s for ju v en ile and ju v en ile delinquency show the
im potence o f the problem in the w hole country. It is very im portan t to know the reasons o f ju v en ile cscapcs
b ecau sc th is w ay w e can know how to p reven t from ju v en ile cscapcs. Each escape is q u ite a la rm in g b u t w hen
a w ard c scapcs again it is qu ite obvious that the in stitu tio n did not reco g n ize the reasons o f p rev ious cscapcs
and the preventive m easures w ere not taken in a p ro p er way.

