
Uniwersytet Śląski 
Wydział Nauk Społecznych  

Instytut Nauk Politycznych i Dziennikarstwa 
 
 
 
 
 
 
 
 
 

Łukasz Kozera 
 

 
Społeczno - ekonomiczne aspekty 

 funkcjonowania  
systemu postpenitencjarnego  

w województwie świętokrzyskim. 
 
 
 
 

    
 
 
 
 

  
 

      Praca doktorska napisana  na 
Wydziale Nauk Społecznych UŚ   

pod kierunkiem Prof. zw. dr hab. Janusza Sztumskiego 
 
 
 
 

Katowice 2008 


 

 

WSTĘP ...........................................................................................................................5 

 

ROZDZIAŁ 1  Metodologiczne podstawy pracy  .......................................................8  

1.1  Przedmiot i cel badań  ...............................................................................................8 

1.2  Problemy badawcze, zmienne i ich wskaźniki  ......................................................10 

1.3  Zmienne badawcze  ................................................................................................13 

1.4  Metody, techniki i narzędzia badawcze  .................................................................15 

1.5  Dobór próby i przebieg badań  ...............................................................................16 

 

ROZDZIAŁ 2  Krótki zarys dziejów stosowania kary pozbawienia wolności 

i pomocy skazanym ......................................................................................................18 

2.1  Proces humanizacji kary pozbawienia wolności ....................................................18  

2.1.1  Starożytność ................................................................................................18 

2.1.2  Średniowiecze .............................................................................................25 

2.1.3  Czasy nowożytne ........................................................................................29  

2.1.4  Czasy współczesne .....................................................................................37 

2.2  Wykonywanie kary pozbawienia wolności w Polsce oraz próby  

        urzeczywistnienia idei resocjalizacji i pomocy .....................................................46  

2.2.1  W dawnej Polsce .........................................................................................46 

2.2.2  W okresie rozbiorów ...................................................................................51 

2.2.3  Po odzyskaniu niepodległości – II Rzeczpospolita  ....................................57 

2.2.4  W PRL ........................................................................................................66      

2.2.5  W III RP ......................................................................................................73 

 

ROZDZIAŁ  3  Pomoc postpenitencjarna udzielana przez administrację  

państwową i organizacje pozarządowe ......................................................................95 

3.1  Idea i cele pomocy społecznej postpenitencjarnej ...................................................95 

3.2  Mechanizmy procesów socjalizacji w warunkach  

       oddziaływań postpenitencjarnych ...........................................................................98 

3.3  Pomoc postpenitencjarna udzielana przez administrację  

       państwową  w województwie świętokrzyskim......................................................104 

3.4  Pomoc postpenitencjarna organizacji pozarządowych  

       w województwie świętokrzyskim..........................................................................119 


 

 

ROZDZIAŁ 4  Więziennictwo w województwie świętokrzyskim .........................130 

4.1  Miejsce i rola służby więziennej w systemie opieki postpenitencjarnej ..............130 

4.2  Areszt Śledczy w Kielcach ................................................................................... 137  

4.2.1  Rys historyczny Aresztu Śledczego w Kielcach .......................................137  

4.2.2  Areszt Śledczy w Kielcach w systemie resocjalizacji  

           i pomocy postpenitencjarnej ....................................................................143      

4.3  Zakład Karny w Pińczowie ...................................................................................160 

4.3.1  Rys historyczny Zakładu Karnego w Pińczowie ......................................160  

4.3.2  Pomoc postpenitencjarna Zakładu Karnego w Pińczowie........................ 164  
 
 
ROZDZIAŁ  5  Pomoc postpenitencjarna dla skazanych   

i warunkowo  przedterminowo zwolnionych  świadczona 

w ramach dozoru kuratorskiego .............................................................................. 177 

5.1  Dozór kuratorski w oddziaływaniach postpenitencjarnych ..................................177 

5.2  Charakterystyka populacji badanych .................................................................... 187  

5.3  Potrzeby osób objętych dozorem kuratorskim w zakresie pomocy  

  postpenitencjarnej, w opinii dozorowanych i kuratorów  

  sprawujących  dozór  ...........................................................................................188  

5.4  Możliwości udzielania pomocy postpenitencjarnej przez sądowych   

  kuratorów  zawodowych w ramach pełnionego dozoru ......................................191  

5.5  Formy i metody świadczenia pomocy przedterminowo zwolnionym   

  przez  kuratorów sadowych w ramach sprawowanego dozoru............................ 195  

5.6  Efektywność pomocy postpenitencjarnej świadczonej przez sądowych                      

        kuratorów  zawodowych ......................................................................................199 

 

ROZDZIAŁ 6  Podjęta problematyka w świetle przeprowadzonych badań  ......204      

6.1  Analiza danych uzyskanych poprzez badanie ......................................................204        

6.2  Rodzaje i formy pomocy postpenitencjarnej uzyskanej przez badanych .............210 

6.3  Pomoc postpenitencjarna w ocenie skazanego .....................................................220 

6.4  Wnioski z przeprowadzonych badań .....................................................................224 

6.4.1  Wnioski poznawcze ..................................................................................224                 

6.4.2  Wnioski przydatne dla praktyki ................................................................227 

 

 


 

 

Bibliografia   ...............................................................................................................232 

Druki zwarte ............................................................................................................... 232 

Artykuły ...................................................................................................................... 235 

Akty prawne  ................................................................................................................237 

Inne źródła  ..................................................................................................................240 

Spis tabel .....................................................................................................................241 

Spis wykresów  ...........................................................................................................244 

Spis rycin ................................................................................................................... 244 

Spis schematów ......................................................................................................... 244 

Aneksy ........................................................................................................................ 245 

Pomoc osobom pozbawionym wolności  realizowana ze środków  

specjalnych ,,Pomoc postpenitencjarna” w latach 2000-2005......................................246 

Pomoc osobom pozbawionym wolności  realizowana ze środków 

specjalnych ,,Pomoc postpenitencjarna” w latach 2000-2005 przez   

Areszt Śledczy w Kielcach ...........................................................................................247 

Kwestionariusz wywiadu z kuratorem sądowym dla dorosłych  .................................248 

Kwestionariusz wywiadu z podopiecznym kuratora sądowego dla dorosłych  ...........254 

Ankieta środowiskowa dla skazanych ..........................................................................259 
 

 
 


 5

WSTĘP 

 

 

Prezentowana praca jest – zgodnie z tytułem – próbą ukazania „społeczno-

ekonomicznych aspektów funkcjonowania systemu postpenitencjarnego w województwie 

świętokrzyskim”. Moje konstatacje oparłem głównie na badaniach przeprowadzonych w 

Areszcie Śledczym w Kielcach i w Zakładzie Karnym w Pińczowie. W badaniach tych 

korzystałem z metod i technik stosowanych w naukach społecznych, które szczegółowo 

omówię w I rozdziale. Uzyskane w ten sposób dane umożliwiły mi ukazanie możliwie 

pełnego obrazu funkcjonowania systemu postpenitencjarnego w województwie 

świętokrzyskim oraz jego efektywności.  

Ze względu na realizowany temat w pracy mojej zajmowałem się także  

problematyką kary pozbawienia wolności. Uwzględniłem jej psychospołeczne skutki dla 

ukaranego, które mają wpływ na jego późniejszą readaptację społeczną. Przy organizacji 

pomocy postpenitencjarnej trzeba bowiem uwzględniać konsekwencje izolacji, zwłaszcza 

długoterminowej. Winno się na nie zwracać uwagę po to, by wsparcie  udzielane osobom 

zwolnionym z zakładów karnych oraz ich rodzinom miało należyty charakter. Rodzaje tej 

pomocy, jej formy i fazy przedstawię w świetle aktualnych uregulowań prawnych. 

Rozwój poglądów na temat resocjalizacji skazanych łączy się z rozwojem wiedzy 

penitencjarnej. Z tych to względów nieco miejsca poświęcam historii rozwoju myśli peni-

tencjarnej dotyczącej m.in. pomocy, jakiej na przestrzeni dziejów udzielano odbywającym 

kary  pozbawienia wolności. Jej początków można upatrywać już w czasach, w których 

karę pozbawienia wolności zaczęto postrzegać jako środek służący nakłonieniu skazanego 

do poprawie. Myśl ta przejawia się w refleksjach naukowych odnoszących się do 

sposobów wykonania kary i polityki postpenitencjarnej. Mają one również pewien wpływ 

na politykę społeczną, której celem jest ograniczanie przestępczości, a zwłaszcza 

przestępczości powrotnej. Zagadnienia te są na ogół znane, ponieważ stały się 

przedmiotem licznych opracowań naukowych i znalazły swój wyraz w rozstrzygnięciach 

normatywnych. Trafnie zauważa więc M. Porowski, że: „Wrażliwość moralna i 

roztropność ludzka wpisały wszak na trwałe do programu polityki postpenitencjarnej 

postulat pomocy dla osób dotkniętych skutkami skazania” 1. 

                                                 
1 Zob. Porowski M., Kamień i chleb. Studium z dziedziny polityki penitencjarnej, Warszawa 1993. 


 6

Znany jest również pogląd, że skazany odbywa bardziej dolegliwą część kary 

dopiero po wyjściu z zakładu karnego i dlatego określenie zakresu pomocy 

postpenitencjarnej ma dla niego istotne znaczenie. Brak możliwości zaspokojenia 

egzystencjalnych potrzeb człowieka po wyjściu ma wolność może zniweczyć proces resoc-

jalizacji rozpoczęty w zakładzie karnym. 

W moich badaniach starałem się także ustalić to, co skazani wiedzą o pomocy  

postpenitencjarnej,  jakie są ich oczekiwania w tym zakresie oraz  jak wygląda 

konfrontacja tych oczekiwań z założeniami polityki społecznej i aktualnym stanem 

prawnym regulującym pomoc postpenitencjarną w Polsce. Uważałem, że ustalenia te mają 

duże znaczenie teoretyczne i praktyczne. Mogą bowiem poszerzyć naszą wiedzę o 

funkcjonowaniu systemu postpenitencjarnego i w ten sposób wpłynąć  na jego poprawę. Z 

kolei wyniki badań  oraz wysnute z nich wnioski mogą znaleźć praktyczne zastosowanie w 

organizacji pomocy postpenitencjarnej. Poznanie oczekiwań badanych i ich ocena systemu 

pomocy postpenitencjarnej może zatem przyczynić się do korekt tego systemu oraz dzia-

łalności resocjalizacyjnej.  

Rozprawa składa się z sześciu rozdziałów poprzedzonych wstępem i uzupełnio-

nych bibliografią. We wstępie przedstawiłem motywy podjętego tematu, cele oraz 

strukturę opracowania. 

W rozdziale pierwszym przedstawiłem metodologiczną koncepcję badań własnych. 

Ukazałem również  problemy i hipotezy badawcze oraz zmienne, wskaźniki i metody, a 

także techniki i narzędzia badawcze. 

Rozdział drugi  jest próbą skrótowego ukazania kształtowania się kary pozbawienia 

wolności i pomocy skazanym.  Zwracam w nim uwagę na to, że już od czasów 

starożytnych zdawano sobie sprawę z tego, iż po odbyciu kary i wyjściu skazanego na  

wolność, następuje w jego życiu krytyczny okres i wówczas należy mu pomóc. Szczególną 

rolę w tym powrocie byłego więźnia do społeczeństwa odgrywa rodzina i najbliższe 

otoczenie. W rozdziale tym ukazuje ponadto proces kształtowania się systemu 

penitencjarnego w naszym kraju2. 

W rozdziale trzecim zawarłem rozważania na temat idei i celów pomocy 

postpenitencjarnej. Przedstawiłem także zasady udzielania tejże pomocy przez 

                                                 
2 zob. Porowski M., Kamień...; Ptaśnik J., Miasta i mieszczaństwo w dawnej Polsce, Kraków 1934; 
Rabinowicz L., Podstawy nauki o więziennictwie, Warszawa 1933; Rafacz J., Dawny proces polski, 
Warszawa 1925; Szczaniecki M., Powszechna historia państwa i prawa, t.1, Warszawa 1997. 


 7

administrację państwową i organizacje pozarządowe posługując się przykładem 

województwa świętokrzyskiego.  

W rozdziale czwartym  przedstawiam w zarysie dzieje Aresztu Śledczego w 

Kielcach i Zakładu Karnego w Pińczowie. Omawiam w nim organizację i infrastrukturę 

obu tych placówek oraz charakteryzuję ich kadrą wychowawczą i metody oddziaływań 

resocjalizacyjnych. W rozdziale tym omawiam także  obecnie obowiązujące przepisy 

dotyczące więziennictwa, resocjalizacji i pomocy postpenitencjarnej3. 

W rozdziale piątym scharakteryzowałem pomoc postpenitencjarną świadczoną 

osobom uprawnionym przez sądowych kuratorów zawodowych. Prezentuję również 

wyniki badań przeprowadzonych wśród tychże kuratorów i ich podopiecznych – 

beneficjentów pomocy postpenitencjarnej. W rozdziale piątym staram się przede 

wszystkim przeanalizować efektywność pomocy świadczonej dozorowanym.  

Rozdział szósty poświęcony jest prezentacji wyników badań ankietowych 

przeprowadzonych wśród osób osadzonych w jednostkach penitencjarnych w 

województwie świętokrzyskim. W rozdziale tym staram się  ukazać  ich  zasób wiedzy na 

temat pomocy postpenitencjarnej, przedstawić ocenę jej skuteczności i celowości. Na 

końcu rozdziału zamieściłem wnioski poznawcze wynikające z przeprowadzonych badań 

własnych i przemyślenia przydatne praktyce. 

 

 

                                                 
3 Zob. Problemy więziennictwa u progu XXI wieku, Praca zbiorowa pod red B. Hołysta i S. Redo, 
Warszawa-Wiedeń-Kalisz 1996; Problemy współczesnej penitencjarystyki w świecie, red. B. 
Hołyst, Warszawa 1987; System penitencjarny i postpenitencjarny w Polsce, red. T. Buldena, R. 
Musidłowski, Warszawa 2003. 


8 

ROZDZIAŁ 1 

Metodologiczne podstawy pracy. 

1. 1. Przedmiot i cel badań. 
 

Metodologia jest dyscypliną naukową formułującą m.in. zasady postępowania 

badawczego. W tym sensie jest również nauką praktyczną, która zajmuje się sposobami 

uprawiania nauki, analizuje poprawność czynności wykonanych w trakcie pracy naukowej 

doprowadzając do wyraźnego zdania sobie sprawy z tego na czym czynności danego typu 

polegają. Jej reguły ukazują nam jak postępować w poszczególnych przypadkach, aby 

realizować określone cele procesu badawczego4. Uświadomienie sobie znaczenia 

metodologii niezbędne jest zatem na każdym kroku podjętego naukowego rozpoznania 

rzeczywistości, od sformułowania przedmiotu badań, poprzez dobranie odpowiednich 

metod i technik badawczych aż do wnioskowania z przeprowadzonych badań 

empirycznych. 

Przedmiotem moich badań była „rzeczywistość społeczna” czyli twór życia 

zbiorowego ludzi, na który składają się zarówno twory materialne jak również idealne, do 

których zaliczamy np. idee, przesądy czy też wierzenia ludzi – jak to ujmuje Janusz 

Sztumski5. W przypadku mojej pracy była to sytuacja ekonomiczna i relacje społeczne 

jakim w województwie świętokrzyskim podlegali więźniowie po opuszczeniu jednostek 

penitencjarnych. Zależało mi nie tylko na ukazaniu organizacyjnych założeń 

funkcjonowania systemu postpenitencjarnego, lecz również wiedzy na temat pomocy 

postpenitencjarnej, jej funkcjonowaniu i związanych z nią oczekiwań wśród więźniów.  

Wiadomo bowiem, że pomoc penitencjarna, z której mają skazani prawo korzystać jest 

jednym z istotniejszych czynników ułatwiających im adaptację w społeczeństwie oraz 

podjęcie przez nich na nowo ról społecznych, które pełnili przed uwięzieniem. 

W warunkach gospodarki rynkowej, powrót do życia w społeczeństwie zdaje się 

być znacznie trudniejszy niż w ramach gospodarki państwa socjalistycznego. Przede 

wszystkim skazani mają trudności w uzyskaniu zatrudnienia na lokalnych rynkach pracy, 

co prawie uniemożliwia lub wielce utrudnia ich stabilizację ekonomiczną. Z kolei 

stabilizację społeczną komplikuje bardzo częste rozluźnienie lub nawet rozkład więzi 

                                                 
4 S. Nowak, Metodologia badań społecznych, Warszawa 1985, s. 23. 
5 J. Sztumski, Wstęp do metod i technik badań społecznych, Katowice 2005 s.17.  


9 

rodzinnych. Wynika to z dysfunkcyjności rodzin skazanych, będącej często rezultatem 

trwałego odosobnienia jej członka osadzonego  w więzieniu. Z tych względów pomoc 

postpenitencjarna staje się często jedynym wsparciem byłego więźnia usiłującego po 

wyjściu na wolność znaleźć sposób na życie w nowych warunkach. Dynamiczne 

przemiany warunków społeczno – ekonomiczne powodują, że mimo obszernej literatury 

dotyczącej  pomocy postpenitencjarnej i spełnianych przez nią funkcji resocjalizacyjnych 

konieczne jest jej  stałe monitorowanie. 

Moje badania są określone potrzebami praktyki tzn.: „wynikają z potrzeb związa-

nych z konkretnymi działaniami (...) a celem ich jest znalezienie odpowiedzi na pytania: 

jakie zjawiska lub procesy występują w danej strukturze społecznej, jakie są ich uwarunko-

wania, jakie powodują one następstwa, jaka jest ich dynamika i tendencja rozwojowa itp.”6 

Chciałem zbadać czy  więźniowie wychodzący na wolność z wybranych placówek mają 

wystarczającą wiedzę na temat pomocy postpenitencjarnej, czy została ona właściwie roz-

propagowana oraz czy jest w rzeczywistości udzielana. Badałem także pracę kuratorów 

sądowych, którzy są ustawowo odpowiedzialni za stan tej wiedzy i  świadczenie pomocy 

postpenitencjarnej. Badania  w Areszcie Śledczym w Kielcach i w Zakładzie Karnym 

w Pińczowie były badaniami terenowymi typu socjopsychologicznego. Ich celem było 

zatem „umożliwienie zebrania materiałów dotyczących określonych stanów świadomości 

badanych ludzi, w powiązaniu z warunkami ich życia społecznego”7. 

Wyniki badań i wynikające  z nich wnioski mogą znaleźć praktyczne zastosowanie 

w organizacji pomocy postpenitencjarnej we wspomnianych jednostkach penitencjarnych.  

Powinny też przyczynić się do inspirowania określonych rozwiązań w zakresie polityki 

społecznej. Właściwa polityka społeczna realizowana przez  państwo w połączeniu z 

prewencyjnym oddziaływaniem prawa karnego jest bowiem najlepszym sposobem 

zapobiegania przestępczości. Efektywny system opieki postpenitencjarnej może natomiast 

skutecznie przeciwdziałać  zjawisku recydywy penitencjarnej8.  

1.2 Problemy badawcze, zmienne i ich wskaźniki. 

Każde badanie naukowe rozpoczyna się od sformułowania problemu badawczego, 

przez który S. Nowak rozumie „pewne pytanie lub zespół pytań, na które odpowiedz ma 

                                                 
6 Tamże, s. 37. 
7 Tamże, s. 132. 
8 Zob. W. Kulesza, Wacław Makowski o państwie społecznym., Warszawa 1998.  


10 

dostarczyć badanie”9. Problem jest rodzajem zadania, którego podmiot nie może rozwiązać 

za pomocą posiadanego zasobu wiedzy. Rozwiązanie jego jest możliwe dzięki czynności 

myślenia produktywnego, która prowadzi do wzbogacenia wiedzy podmiotu. Powyższa 

definicja opracowana przez J. Kozieleckiego akcentuje dwie podstawowe cechy problemu: 

pierwsza to ta, że problemy są zadaniami: druga, że zadania te wymagają rozwiązania10. W 

literaturze metodologicznej spotkać można różne klasyfikacje problemów badawczych. M. 

Łobocki dzieli je – w odniesieniu do pedagogiki, na problemy naukowo - badawcze                  

i subiektywnie - badawcze. Problemy naukowo - badawcze „zmierzają do całkowicie 

nowych odkryć, nieznanych dotąd w pedagogice, czy też podnoszące znane w niej 

zagadnienia, lecz dotąd niezbadane dostatecznie”, natomiast subiektywnie – badawcze 

stanowią nowość jedynie dla badacza11. 

Problemy badawcze dzielimy ze względu na przedmiot, zakres, rolę jaką spełnia 

dany problem w nauce i tym podobne ich właściwości. Kierując się tymi wskazówkami 

wyróżniamy problemy: 

a) teoretyczne i praktyczne, 

b) ogólne i szczegółowe, 

c) podstawowe i cząstkowe.12 

 Pomoc postpenitencjarna jest problemem zdeterminowanym warunkami 

społecznymi. Dlatego też badając go należy: 

a) ujmować go jak obiektywne zjawisko, tzn. zjawisko istniejące niezależnie od 

woli badającego i teorii naukowych; 

b) badać w sposób wolny od lęku przed niepomnymi wynikami badań oraz ukazy-

wać osiągnięte wyniki beż uproszczeń, dotyczących zwłaszcza przyczyn i 

uwarunkować badanych zjawisk; 

c) rozpatrywać badane zjawisko w jego uwarunkowaniu przyczynowym oraz mo-

dyfikacjach spowodowanych przez inne, współwystępujące z nimi zjawiska i 

procesy istniejące w danym społeczeństwie. Podejmując np. w danym 

społeczeństwie badania nad takim problemem społecznym, jak przestępczość 

nieletnich, trzeba go analizować w związku z innymi problemami tego typu, a 

więc powiedzmy z alkoholizmem, dezintegracją życia rodzinnego, dewaluacją 

                                                 
9 S. Nowak, Metodologia badań socjologicznych. Zagadnienia ogólne., Warszawa 1970, s. 214 
10 J. Kozielecki, Rozwiązywanie problemów, Warszawa 1969, s. 16 
11 M. Łobocki, Metody badań pedagogicznych, Warszawa 1982, s. 58. 
12 J. Sztumski, Wstęp..., s. 52 


11 

norm moralnych czy prawnych, istniejącym kryzysem gospodarczym itp. 

zjawiskami; 

d) pamiętać o tym, że każdy problem społeczny ulega przeobrażeniom i  powoduje 

przeróżne konsekwencje, rzutując swoiście na kształtowanie się życia 

społecznego i świadomość ludzi13. 

Hipoteza jest to „określony domysł naukowy oparty na uogólnieniach dotychczaso-

wych rezultatów poznawczych (...)”14. 

Hipoteza w  diagnostycznych badaniach społecznych powstaje poprzez: 

a) wysnuwanie wniosku hipotetycznego z istniejącej teorii; 

b) „odkrywanie” hipotezy poprzez uogólnienie zabranych danych zawartych np. 

w sprawozdaniach statystycznych; 

c) swoiste „wczuwanie się” badającego w określone sytuacje społeczne, czyli 

wysnuwanie przez niego wniosków w oparciu o własne doświadczenia życiowe 

i wykorzystywanie umiejętności tworzenia własnych domysłów.15 

Inspiracją dla zainteresowania się pomocą postpenitencjarną i sformułowania po-

niższych pytań był często dyskutowany na łamach pism i rozważany przez prawników 

problem wykonywania kary pozbawienia wolności oraz roli pomocy postpenitencjarnej16. 

Pytanie, które postawiłem sobie przy formułowaniu  problemu brzmiało: „jakie czynniki o-

prócz osobowościowych i związanych z wykonaniem kary pozbawienia wolności 

wpływają, na niedostatki resocjalizacji skazanych?”. Jest to pytanie bardzo ogólne i jak 

wynika z  koncepcji dotyczących recydywy, zmienną, która należy uwzględnić może być 

środowisko skazanego. 

Pytanie to spowodowało moje zainteresowanie sytuacją skazanego po odbyciu 

kary, a między innymi refleksje nad pomocą postpenitencjarną, która powinna stanowić 

czynnik zmniejszający rozmiar recydywy. A ponieważ pomoc ta realizowana jest w formie 

obligatoryjnej i fakultatywnej, zatem skazani powinni wiedzieć o tym, jakiej pomocy mogą 

oczekiwać i do jakich instytucji należy się po nią zwrócić. 

W przeprowadzonych badaniach starałem się też znaleźć odpowiedź na pytanie:  

jakie są społeczno-ekonomiczne aspekty funkcjonowania systemu postpenitencjarnego w 

województwie świętokrzyskim? Chciałem bowiem ustalić to, czy istnieje jakaś regionalna 

                                                 
13 Tamże, s. 51-52. 
14 Tamże s. 55. 
15 Tamże. 
16 Zob. M. Dębicki, Polityka więzienna, Gazeta Wyborcza nr 115, wydanie A z dnia 19/05/1994 
str.2.  


12 

specyfika występująca w funkcjonowaniu tego systemu, który formalnie rzecz biorąc 

powinien być tak samo stosowany w całym kraju.  

Aby spełnić warunek poprawności sformułowania problemu głównego należy do-

konać jego rozbicia na problemy szczegółowe, które przedstawiam  w  następujących 

pytaniach: 

1. Jaka jest wiedza skazanych odbywających karę pozbawienia wolności na temat 

funkcjonowania pomocy postpenitencjarnej? 

2. W jaki sposób skazani dowiadują się o formach i zakresie pomocy 

postpenitencjarnej?  

3. Czy wcześniejsze odbywanie kary pozbawienia wolności przez daną osobę wpływa 

na jej stan wiedzy o pomocy postpenitencjarnej? 

4. Jakich form pomocy materialnej i moralnej oczekują skazani? 

5. Jakiej wysokości zasiłków finansowych oczekują więźniowie? 

6. Czy  świadczona w obecnej formie pomoc postpenitencjarna zaspokaja 

podstawowe potrzeby osób opuszczających zakład karny? 

Główną hipotezę mojej pracy sformułowałem w następujący sposób:  więźniowie 

nie mają dostatecznej wiedzy o formach i zakresie pomocy postpenitencjarnej ani też o 

instytucjach i organizacjach świadczących tę pomoc. 

Weryfikacja głównej hipotezy byłaby niemożliwa bez sformułowania kilku hipotez 

szczegółowych odnoszących się do związków pomiędzy cechami społeczno-demograficz-

nymi więźniów a ich stanem wiedzy o pomocy postpenitencjarnej i artykułowanymi ocze-

kiwaniami dotyczącymi zakresu pomocy i jej form. Hipotezy szczegółowe niniejszej pracy 

ująłem następująco:  

1. Głównymi informatorami o formach i zakresie pomocy postpenitencjarnej byli: 

wychowawcy oraz współwięźniowie. 

2. Poziom wiedzy o pomocy postpenitencjarnej zależy od tego czy więzień jest 

skazany po raz pierwszy, czy też jest recydywistą.  

3. Oczekiwania skazanych dotyczą przede wszystkim pomocy materialnej. 

4. Więźniowie oczekują stosunkowo wysokich zasiłków finansowych. 

5. Pomoc postpenitencjarna w obecnej postaci nie zaspokaja potrzeb osób opuszczają-

cych zakład karny. 


13 

1. 3 Zmienne badawcze 

Po ustaleniu problemów badawczych bardzo ważną rzeczą jest ustalenie 

zmiennych. Zmienne w badaniach naukowych są próbą uszczegółowienia głównego ich 

przedmiotu, czyli problemów badawczych, jakie zamierza się rozwiązać, i hipotez 

roboczych, jakie pragnie się potwierdzić lub odrzucić. Są nimi zazwyczaj podstawowe 

cechy, symptomy charakterystyczne dla badanego faktu lub zjawiska czy procesu albo też 

różnego rodzaju czynniki będące ich przyczyną lub skutkiem17. Każda ze zmiennych 

przyjmuje różne wartości, które umownie nazywa się podzmiennymi. Najbardziej 

użyteczna w badaniach społecznych jest klasyfikacja zmiennych z uwagi na związane z 

nimi przyczyny lub skutki. Obejmuje ona tzw. zmienne niezależne i zależne. 

Zmienne niezależne to takie zmienne, za pomocą których wyjaśnia się zmiany w 

obrębie zmiennych  zależnych. Zmienna niezależna wyjaśnia dane zjawisko oraz powoduje 

zmiany w wartości zmiennej zależnej, stanowi ona zakładaną przyczynę tych zmian (jak 

sama nazwa wskazuje zmienna zależna ,,zależy” od zmiennej niezależnej).  

Zmienne zależne natomiast to te rzeczywiste bądź domniemane skutki wpływu 

uwzględnionych w badaniach zmiennych niezależnych. Zmienne zależne są bezpośrednim 

bądź pośrednim następstwem zmiennych niezależnych. 

Zmienne musza mieć swoje wskaźniki. Są to pewne cechy wskazujące na to, że 

pewne zjawisko zaszło. Zdaniem S. Nowaka ,, Wskaźnikiem jakiegoś zjawiska Z nazywać 

będziemy takie zjawisko W, którego zaobserwowanie pozwoli nam (w sposób 

bezwyjątkowy lub z określonym, lub choćby z wyższym od przeciętnego 

prawdopodobieństwa) określić, iż zaszło zjawisko Z”18. Wyróżnia on trzy typy 

wskaźników: 

− wskaźniki empiryczne – występujące wtedy, gdy wskazane przez nas zjawisko 

daje się zaobserwować; 

−  wskaźniki definicyjne – kiedy dobór wskaźnika jest zarazem zdefiniowaniem 

pewnego pojęcia;  

− wskaźniki inferencyjne – które odnoszą się do zjawisk bezpośrednio nie 

obserwowalnych i nie wchodzą do definicji badanych zjawisk. 

                                                 
17 A. Winter, Zmienne kontrolne (faktory testujące) w badaniach socjologicznych, Lublin 1981. 
18 S. Nowak, Studia z metodologii nauk społecznych, Warszawa 1965, s. 247. 


14 

W badaniach często można spotkać się ze wskaźnikami mieszanymi: empiryczno - 

definicyjnymi, definicyjno - inferencyjnymi, empiryczno - inferencyjnymi oraz 

empiryczno - inferencyjno - definicyjnymi. 

Z literatury przedmiotu wnosić można, że niezależnie od charakteru zmiennych, 

dóbr wskaźników już na poziomie konstrukcji narzędzia badawczego lub w toku 

późniejszej analizy przesadza o interpretacji wyników badań i możliwości realizacji 

podjętego zamierzenia badawczego. Im wnikliwszy stopień analizy, tym większa liczba 

zmiennych zależnych winna być uwzględniona. 

Zatem liczba zmiennych zależnych wynika z konstrukcji narzędzia badawczego, 

zakresu poszukiwanych informacji. Im bardziej rozbudowane narzędzie, bogatszy zestaw 

problemów zawartych w pytaniach tym bogatszy zbiór zmiennych zależnych. W ankiecie, 

którą posługiwałem się w badaniach można wyróżnić przynajmniej tyle zmiennych 

zależnych ile pytań było w zasadniczej jej cześć. Kategoryzacja pytań ankiety wskazuje na 

wskaźniki, poprzez które zmienna zależna jest ujmowana, a uzyskane odpowiedzi na 

poszczególne pytania przynoszą rozkład wartości poszczególnych wskaźników, czyli 

kategorii pytań. 

Zmienne niezależne, które mogą wpływać na rozkład odpowiedzi respondentów, to 

wskaźniki niezależne od badacza i badanego np. płeć, miejsce zamieszkania, stan cywilny, 

wiek, czy poziom wykształcenia. Jeśli przykładowo, zakłada się że poziom 

poinformowania o pomocy postpenitencjarnej jest większy u osób posiadających co 

najmniej wykształcenie średnie, wtedy można przyjąć dwa wskaźniki wykształcenia:        

a) podstawowe i zasadnicze zawodowe, b) średnie, pomaturalne i wyższe. 

Podobnie względnie arbitralnie można skategoryzować wiek, dochody, miejsce   

zamieszkania itp. Najczęściej, sposób doboru wskaźników determinowany jest przez          

wcześniejsze badania lub przyjmowanymi w statystyce wskaźnikami. Takie postępowanie 

zapewnia możliwość porównania uzyskanych wyników badań z innymi badaniami lub ze 

statystycznym obrazem zjawiska lub procesu. 

Zmienne niezależne wynikające z badań to: czynniki demograficzno - społeczne: 

− wiek 

− wykształcenie 

− stan cywilny  

− miejsce zamieszkania 

− ilość posiadanych dzieci 


15 

− który raz skazany. 

Zmienne zależne wynikające z badań to: rodzaje i formy pomocy 

postpenitencjarnej, źródła informacji o możliwości uzyskania pomocy. 

1.4. Metody, techniki i narzędzia badawcze 

Metoda badań to określone sposoby postępowania badawczego z intencją zastoso-

wania ich także przy powtórzeniu się identycznego zadania. „Proces badawczy (...) jest 

świadomą, celową i zamierzoną czynnością poznającego podmiotu (...) Przez metodę 

rozumie się na ogół system założeń i reguł pozwalających na takie uporządkowanie 

praktycznej lub teoretycznej działalności, aby można było osiągnąć cel, do jakiego się 

świadomie zmierza.”19. 

W moich przedsięwzięciach  badawczych zastosowałem badania ankietowe oraz 

wywiad. „Badania ankietowe stosuje się najczęściej w celu możliwie szybkiego 

przebadania bardzo licznych zbiorowości. Polegają one na swoistym typie wywiadu – 

mianowicie na wywiadzie pisemnym, w którym istotną rolę odgrywa właśnie ankieta. (...) 

przeprowadzający badania tego typu zamiast organizowania spotkań i odbywania 

czasochłonnych rozmów z każdym z respondentów z osobna, może znacznie szybciej 

przebadać nawet liczną zbiorowość, rozprowadzając albo rozsyłając odpowiednią ilość 

ankiet, jakie są następnie wypełniane bez jego udziału.”20. 

W ramach omówionych metod badań stosowane są różne techniki. Techniki 

badawcze natomiast są bliżej skonkretyzowane sposobami realizowania zamierzonych 

badań. Podporządkowane są one metodom badawczym, pełniąc wobec nich służebną rolę. 

Są jakby „ostatnim akordem” zastosowanej metody badań, która obejmuje z reguły kilka 

technik badawczych. Przeto właściwy ich wybór zależy od dobrej znajomości metody 

badań, do której one przynależą21. Techniki badań to czynności praktyczne, regulowane 

starannie wypracowanymi dyrektywami, pozwalającymi na uzyskanie optymalnie 

sprawdzalnych informacji, opinii, faktów22. 

W podjętych badaniach niezbędne informacje dla weryfikacji przyjętych hipotez 

uzyskałem przy pomocy dwu technik badawczych: kwestionariusza wywiadu i  ankiety. 

Wywiad jest rozmową badającego z respondentami według opracowanych wcześniej 

                                                 
19 J. Sztumski, Wstęp..., s.68. 
20 J. Sztumski, Wstęp...,  s.170. 
21 M. Łobocki, Metody badań pedagogicznych, Warszawa 1978, s. 115. 
22 A. Kamiński, Metoda, technika, procedura badawcza w pedagogice empirycznej, Wrocław 1974 


16 

dyspozycji, służy głównie do poznawania faktów z życia, opinii i postaw danej 

zbiorowości23. Zastosowany kwestionariusz wywiadu ma na celu poznanie opinii 

kuratorów sądowych i ich podopiecznych, którzy odbywali karę pozbawienia wolności,  o 

pomocy postpenitencjarnej. Wywiad składa się pytań otwartych mających za zadanie 

zebranie informacji o stopniu poinformowania respondentów o pomocy postpenitencjarnej, 

organizacjach i instytucjach do tej pomocy zobligowanej. Ankieta składa się z 27 

skategoryzowanych pytań zasadniczych oraz siedem pytań metryczkowych. Pytania 

ankiety miały w założeniu przynieść dostatecznie pełny zbiór informacji pozwalający na 

przetestowanie hipotez szczegółowych i hipotezy głównej a tym samym umożliwić 

wnioskowanie o postawionych w pracy problemach. 

1.5. Dobór próby i przebieg badań 

Dobór próby może być losowy lub nielosowy. Dobór losowy jednostek do badań 

ma miejsce wtedy, gdy każda jednostka wchodząca w skład zbiorowości objętej badaniem 

ma taką samą szanse uczestnictwa w badaniu. Zastosowanie doboru losowego wymaga 

posiadania wykazu wszystkich jednostek zbiorowości. Rodzaje doborów losowych: prosty 

(losowanie), systematyczny, warstwowy.  

Dokonuje się podziału zbiorowości na grupy. Każda grupa jest reprezentowana 

w próbie objętej badaniem w tej samej proporcji jak w całej zbiorowości. Nielosowe 

metody doboru jednostek do badań polega na tym, że decyzje dotycząca tego, które 

jednostki z badanej zbiorowości znajdą się w grupie objętej badaniem są podejmowane 

przez osobę prowadzącą badania – dobór jednostek typowych, przypadkowy. Przyjąłem do 

badań nielosowy dobór próby, starając się, aby w skład badanych weszli skazani o 

zróżnicowanej przeszłości więziennej: skazani po raz pierwszy oraz wielokrotni recy-

dywiści.  

Pracę nad konstrukcją ankiety rozpocząłem na przełomie maja i czerwca 2005 r., a 

jej  wzór jest w aneksie nr 5. Wszyscy badani otrzymali ankietę. W rezultacie przebadałem 

50 osób osadzonych w Zakładzie Karnym w Pińczowie. Zdecydowałem się na ankietę 

środowiskową ponieważ można ją było zastosować wobec osób skupionym w jednym 

miejscu. Badania ankietowe były w tym przypadku najbardziej uzasadnione gdyż 

zapewniały dyskrecje i przez to dawały szansę na szczere odpowiedzi. W dodatku w tym 

zbiorowisku społecznym badacz ma ograniczone możliwości innych technik poznawczych. 

                                                 
23 T. Pilch, Metody i techniki..., s. 69-70. 


17 

Ankietę rozprowadziłem bezpośrednio przy współpracy wychowawców,  strażników i 

psychologów. Badani zostali przed wypełnieniem ankiety powiadomieni, że badania są 

anonimowe24. Była to więc ankieta środowiskowa. Podjąłem powyższe badania ze 

względu na ich prostotę i łatwy sposób realizacji oraz szybkość przy badaniu więziennej 

zbiorowości. Podczas przeprowadzania badań ankietowych część skazanych odmówiła 

współpracy. Na 100 rozprowadzonych ankiet otrzymałem 50 dokładnie wypełnionych 

dokumentów. 

Badania zostały zrealizowane w okresie: sierpień – wrzesień  2005 roku. Respon-

denci chętnie odpowiadali na pytania ankiety.  Treść pytań była dla nich zrozumiała 

i należy sądzić, że w toku badań uzyskałem wiarygodny zbiór informacji niezbędnych do 

rozwiązania postawionego problemu.  

Drugim z badanych obiektów był Areszt Śledczy w Kielcach.  Badanie 

rozpocząłem we wrześniu 2005 r. Starałem się  uwzględnić specyfikę jednostki i jej 

poszczególnych oddziałów. W tym przypadku posłużyłem się metodą analizy dokumentów 

w postaci kwartalnych i rocznych sprawozdań sporządzanych na potrzeby Okręgowego 

Inspektoratu Służby Więziennej w Krakowie, protokołów komisji penitencjarnej, danych 

ewidencyjnych i notatek służbowych wychowawców. Zdobyłem w ten sposób 

szczegółowe informacje na temat organizacji i funkcjonowania badanej placówki. 

Wnikliwej analizie starałem się poddać głównie szereg aktów prawnych i norm 

regulujących status prawny oddziałów aresztu oraz danych statystycznych udostępnionych 

przez dyrektora jednostki. 

W Areszcie Śledczym w Kielcach nie udało mi się przeprowadzić ankiety 

środowiskowej wśród osadzonych tam osób odbywających karę pozbawienia wolności. 

Powodem tego był brak współpracy ze strony skazanych. Zaznaczyć przy tym należy, że 

nie uzyskałem należytej pomocy wychowawców i psychologów pracujących w jednostce, 

wśród których moje badania nie wzbudziły takiego zainteresowania, jak w ZK w 

Pińczowie. Na przeprowadzenie ankiety wśród tymczasowo aresztowanych nie 

otrzymałem zgody dyrekcji jednostki.       

Następnie zebrałem interesujące mnie dane z ośrodków kuratorskich 

funkcjonujących przy sądach rejonowych w województwie świętokrzyskim. W okresie 

styczeń – marzec 2006r.  przeprowadziłem  wywiady z kuratorami i dozorowanymi. Po 

uzyskaniu materiału badawczego przystąpiłem  do jego ilościowej i jakościowej analizy.  

                                                 
24 J. Sztumski, Wstęp..., s. 173. 


 18

ROZDZIAŁ 2   
Krótki zarys dziejów stosowania kary pozbawienia wolności i pomocy 
skazanym. 
 

2.1  Proces humanizacji kary pozbawienia wolności 

 

2.1.1   Starożytność 

Od najdawniejszych czasów ludzie oceniali zachowania swoje                   

i zachowanie członków społeczności, w których przyszło im żyć. Jedne z nich uznano za 

potrzebne i pożyteczne, inne zaś prowadziły do potępienia i kary.  Z czasem kary 

określone zwyczajowo uzyskały sankcje prawa stanowionego, które coraz dokładniej 

określało konsekwencje, jakie musiał ponieść sprawca czynu uznanego za szkodliwy i 

niepożądany. Wówczas też zaczęła pojawiać się kara pozbawienia wolności. Odpowiednie 

instytucje zaczęło wymierzać kary za przestępstwa, które zagrażały ustalonemu 

porządkowi1. W ten sposób społeczeństwo, lub przynajmniej jego część dzierżąca władzę 

w danym okresie, przejęło prawo pokrzywdzonego do osobistej zemsty. 

Więzienia istniały już w starożytnym Egipcie, Babilonie, Chinach, a także w Grecji 

i Rzymie. Ten ostatni miał w okresie cesarstwa swoje dwa „sławne" zakłady: podziemne trzy-

piętrowe Tullianum i więzienie Mamertyńskie. Więzienia te miały charakter śledczy i były 

przede wszystkim miejscem tortur, wymuszania zeznań lub środkiem egzekucji stosowanym 

względem niewypłacalnych dłużników. Później przez całe wieki najpowszechniejszą formą 

izolacji było przetrzymywanie uwięzionych ludzi najpierw w dołach ziemnych, potem 

w ciemnych lochach, na galerach i w zamkowych wieżach. W miejscach tych dokonywano 

okrutnej zemsty, kaźni i tortur, zaś dłuższy w nich pobyt był równoznaczny z wyrokiem 

śmierci. Kara kryminalna miała wówczas charakter aktu odpłaty złem za zło, zaś szczególny 

nacisk kładziono na potrzebę rozliczania się człowieka za popełniony czyn2. Nie oznacza to 

jednak, że wybitni myśliciele okresu starożytności nie interesowali się problematyką 

przestępczości, sprawiedliwego prawa lub kwestią instytucjonalizacji kary pozbawienia 

wolności, jako kary głównej z punktu widzenia rodzącej się polityki penitencjarnej. Świadczy 

o tym najwyraźniej historia myśli polityczno-prawnej starożytnego Rzymu, który to przez 

                                                 
1 M.Ciosek, Psychologia sądowa i penitencjarna, Warszawa 2003, s. 169. 
2 Tamże, s. 183. 


 19

okres dwunastu stuleci stanowił czas wyjątkowy z tego względu, że pod rządami jednego 

imperium znalazł się cały ówczesny świat będący kolebką dzisiejszej cywilizacji 

europejskiej. Przytoczyć należy tutaj choćby przykład Marka Tulliusza Cycerona, który 

twierdził, że państwo powinno sankcjonować i chronić prawa uzyskane przez 

poszczególne jednostki. Przestrzeganie praw i szacunek dla władzy był dla Cycerona 

rękojmią rozwoju i bezpieczeństwa zbiorowości3. Z kolei Seneka twierdził, że obywatel 

winien być zorientowany raczej na przestrzeganie praw natury, znajdujące wyraz 

w oczywistym poczuciu sprawiedliwości. Według niego idee te powinny przyświecać głównie 

sądom, które wydając wyroki w sprawach karnych kierować się winny dążeniem do 

sprawiedliwego karania przestępców, prewencją oraz zapewnieniu społeczeństwu stabilizacji 

poprzez eliminację niebezpiecznych jednostek. Jak pisał Seneka: „sądząc innych – sądzisz 

siebie”4. Ważne przesłanie, zwłaszcza analizując proces humanizacji prawa i polityki 

penitencjarnej, zawierają również poglądy Epikteta. Pomimo, że trzymał się on z daleka od 

polityki, głosił potrzebę wychowania w moralności i konieczność poprawnego życia. 

Środkiem do osiągnięcia tego celu miało być między innymi wychowanie przez pracę5. 

Powszechność pracy cenił również jako cnotę Marek Aureliusz cesarz i myśliciel panujący w 

Rzymie w latach od 161 do 180 r. ne. Nie rozbudował on wprawdzie własnej teorii 

sprawiedliwego prawa, gdyż odrzucając wewnętrznie ideę niewolnictwa, nie przełamał 

społeczno - ekonomicznych barier epoki. Zalecił bynajmniej ludzkie i w miarę 

równorzędne traktowanie wszystkich poddanych rzymskiemu prawu, co sprzyjać miało 

sprawiedliwości i praworządności społeczeństwa6. 

W starożytnym Rzymie dokonała się rewolucja polegająca na przejściu z prawa 

zwyczajowego na prawo stanowione. Niestety nie pozostały prawie żadne przekazy myśli 

prawniczej z dziedziny prawa karnego. Podstawy nauki prawa karnego i wykonawczego powstaną 

dopiero w średniowieczu w miastach włoskich. Bezsprzeczne jest również, że sama kara 

pozbawienia wolności miała w starożytnym Rzymie charakter ściśle retrybutywny, czyli 

traktowana była jak vindicta publica. Nigdzie też nie można spotkać źródeł historycznych 

świadczących o tym, że rzymskie instytucje ustawodawcze pragnęły zająć się działalnością 

nazwaną w czasach nowożytnych opieką postpenitencjarną. Nie znaczy to jednak, że nie 

                                                 
3 A. Sylwestrzak, Historia Doktryn Politycznych i Prawnych, Warszawa 2000, s. 89-90. 
4 Tamże s. 94. 
5 Tamże s. 95. 
6 Tamże s. 97. 


 20

możemy doszukiwać się właśnie w Rzymie początków form zorganizowanej pomocy 

świadczonej więźniom i ich rodzinom7. 

Pojęcia „pomoc postpenitencjarna” używa się powszechnie do określenia działalności 

państwowej i społecznej, której celem jest materialne i psychiczne wspieranie więźniów 

zwalnianych z zakładów karnych8. Nowoczesna polityka penitencjarna docenia znaczenie 

pomocy postpenitencjarnej w zapobieganiu przestępczości i przywiązuje dość dużą wagę do 

udziału społeczeństwa w procesie adaptacji społecznej przestępców. Jednakże większość 

prawników i politologów narodzin idei pomocy postpenitencjarnej doszukuje się w czasach, kiedy 

w karze pozbawienia wolności dostrzeżono element poprawy, czego efektem było 

wprowadzenie instytucji warunkowego przedterminowego zwolnienia. Takie uogólnienie 

należy poddać surowej krytyce. Poglądy powyższe wynikają najprawdopodobniej z faktu, że 

problem ten jest bardzo powierzchownie opracowany w dotychczasowej literaturze i 

traktowany w zasadzie marginalnie. Prowadzi to do zatarcia znaczenia istniejących w 

przeszłości form udziału społeczeństwa w problemach więźniów i więziennictwa. Aby 

przełamać pewne stereotypy myślowe należy spojrzeć na politykę penitencjarną jako nauką 

interdyscyplinarną. Podejście takie pozwala na sięganie do licznych źródeł nie tylko 

normatywnych, ale też historycznych i kulturowych. 

Na terenach Palestyny, w okresie utraty niepodległości przez Izrael podbity przez 

imperium rzymskie (63 p.n.e.), zaczęła się kształtować myśl polityczno-prawna wczesnego 

chrześcijaństwa. Zaproponowało ono przyjęcie zasad swej etyki, jako wytycznych 

obejmujących całokształt spraw życiowych. Polegały one na umiłowaniu powszechności 

obowiązku pracy, miłości bliźniego, skromności, rzetelności i wybaczenia. Propagowane 

poszanowanie niezłomności związku rodzinnego i poczucia wspólnoty domowej zjednywało 

chrześcijaństwu wielu zwolenników. Pojawianie się ideologii chrześcijańskiej spotkało się z 

niezwykłą popularnością szczególnie w warstwach najbiedniejszych. Zapowiadało to nadejście 

nowej epoki, ery na której progu stanął Jezus z Nazaretu. On to zobowiązał swych uczniów 

do wspomagania więźniów i uczynił z tej powinności miarę doskonałości moralnej9. Siła tej nauki 

polegała na przeciwstawieniu militarnej i ekonomicznej potędze Rzymu filozofii nawiązującej do 

głęboko humanitarnych idei, polegających na spełnieniu się w poczuciu ludzkiej godności i 

wspólnocie życia. Ofiary męstwa jaki dały gminy wczesnych chrześcijan w starciu z przesiąkniętym 

                                                 
7 M. Szczaniecki, Powszechna historia państwa i prawa, Warszawa 1997, s. 22-42 
8 R. Musidłowski, Pomoc postpenitencjarna w systemie pomocy społecznej, [w], „System penitencjarny i 
postpenitencjarny w Polsce”, red. T. Bulenda, R. Musidłowski, Warszawa 2003, s. 274. 
9 Mat.25,36,40;Hebr.10,34,13,3. 


 21

bezwzględnością imperium rzymskim to historia bezprzykładnej braterskiej miłości. Słowa Jezusa 

nabrały znaczenia, gdy Rzym uznał w Jego wyznawcach swego wroga.. 

Eksterminacja chrześcijan przebiegała falowo i trwała od czasów Nerona (dekret 

z 64 r.) aż do początku IV w. (edykt tolerancyjny z 313 r.). Ustawodawstwo antychrześci-

jańskie, które zapoczątkował edykt cesarza Decjusza z 250 r., nadało prześladowaniom 

legalny charakter, wzmogło terror i represję prawną10. Cechowała tę ostatnią bezwzględna 

brutalność, co było jawnym wypatrzeniem wymiaru sprawiedliwości. Podejrzani o 

praktykowanie wiary w Chrystusa byli ścigani, sądzeni i karani jak przestępcy. Ich procesy 

najczęściej kończyły się karą śmierci, wieloletnim więzieniem, zesłaniem na roboty 

kopalniane i konfiskatą majątku. Jak widać były to środki zaczerpnięte wprost z rejestru 

powszechnie stosowanych kar kryminalnych11. 

Troskę o los ukaranych w majestacie prawa uznać należy za przejaw pomocy prze-

stępcom, choć takie określenie prześladowanych za wiarę w Syna Bożego może zabrzmieć 

obraźliwie. Jednakże sam stosunek do niesprawiedliwego prawa, które spowodowało 

karalność ich czynów, nie może tutaj przysłaniać istoty sprawy. Zaznaczyć przy tym 

należy, że przesłanki niesienia pomocy więzionym wynikać mogą w tym przypadku z 

poczucia solidarności zagrożonej eksterminacją grupy. Między innymi ten właśnie objaw 

samoobrony społecznej pchnął gminy pierwszych chrześcijan do niesienia pomocy 

współbraciom. Skala zaangażowanych środków wskazuje, że pomocy okazywanej 

prześladowanym nie można sprowadzić do indywidualnych i przypadkowych gestów 

litości. Była ona wykładnikiem zorganizowanej i na swój sposób zinstytucjonalizowanej 

opieki społecznej.12 

Zabezpieczeniem potrzeb pozostających w nędzy zajmował się biskup, jako 

duchowy i organizacyjny zwierzchnik gminy. Miał on obowiązek opiekować się chorymi, 

wspomagać ubogich, starców, sieroty, niezdolnych do pracy, dbać o wdowy i zabezpieczać 

potrzeby uwięzionych. W jego misji pomagał mu diakon, który najczęściej trzymał kasę 

gminy i na bieżąco zarządzał jej majątkiem.13 Majątek gminy gromadzony był z darowizn 

wiernych: datków pieniężnych, darów w naturze i ofiary z chleba i wina składanej podczas 

nabożeństw. Często również korzystano z ofiarności innych bogatszych gmin, 
                                                 
10 M. Żywczyński, Szkice z dziejów radykalizmu chrześcijańskiego, Warszawa 1976, s. 25-27, 52-
55. 
11 L. Winniczuk, Ludzie, zwyczaje i obyczaje starożytnej Grecji i Rzymu, cz. II, Warszawa 1988, s. 
647. 
12 M. Porowski, Kamień i chleb. Studium z dziedziny polityki penitencjarnej, Warszawa 1993, s.15. 
13 J. S. Bojarski, Miejsce i rola diakona w społeczności chrześcijańskiej na podstawie Didascalia 
apostolorum, „Studia Theologica Vasaviensia” 1971, nr 9, s. 225-262.  


 22

zobowiązanych do niesienia braterskiej pomocy. Fundusz gminy uważany był w całości za 

mienie potrzebujących i u pierwszych chrześcijan był nim w istocie. Przykładem 

niewiarygodnej ofiarności był majątek własny biskupa. Jeżeli takowy posiadał, stanowił on 

majątek jego braci w wierze pozostających w niedostatku. W okresie prześladowań przy 

podziale środków pochodzących z funduszu największy udział mieli skazani na więzienie, 

pracę w kopalniach lub wygnanie. Trzymano się bowiem zasady, że przede wszystkim 

należy ratować ofiary prześladowań14. 

Opieka świadczona skazanym przybierała różne formy. Przede wszystkim starano 

się nawiązać kontakt z uwięzionymi, przekazywano im żywność, ubranie, lekarstwa a 

nawet pieniądze. Widzenia i przekazywanie podarków nie było w ówczesnych więzieniach 

zabronione. Mogli z tego korzystać zarówno dopiero oczekujący na proces lub już skazani 

na egzekucję. Strażnicy więzienni i żołnierze pełniący funkcje więzienne byli podatni na 

przekupstwa, co więcej traktowali prześladowanych chrześcijan jak źródło łatwych do-

chodów. Pod wpływem łapówki przymykali również oko na przebieg samych widzeń, 

dzięki czemu stawały się one spotkaniami połączonymi ze wspólną modlitwą często 

przybierając formę uczty eucharystycznej. Tym, którzy nie mogli w niej uczestniczyć 

roznoszono poświęcony chleb15. Pomimo więc śmiertelnego ryzyka starano się podtrzy-

mywać jedność z więźniami.  

Wszelkimi dostępnymi metodami biskupi zabiegali również o uwolnienie 

skazanych. Św. Wiktoryn, późniejszy papież i męczennik, jako biskup skorzystał ze 

wstawiennictwa Marcji, kochanki cesarza Kommodusa, aby wyjednać ułaskawienie 

chrześcijan zesłanych do pracy w kopalniach16. Czasem zdarzały się również przypadki 

odbicia aresztantów. Oczywistym pozostaje, że możliwości takie były na szerszą skalę 

raczej mało realne. Sporadycznie też, korzystając z przekupstwa strażników, ułatwiano 

więźniom ucieczkę. Zabiegi tego typu kończyły się przeważnie niepowodzeniem, lecz 

mimo to podejmowano i takie próby. Skuteczniejsze było opłacanie strażników, którzy z 

kolei zapewniali więźniom godniejsze warunki bytowania. Umożliwiali np. odpoczynek, 

podrzucali lepsze jedzenie i dawali możliwość prywatnych spotkań z rodziną. Łapówki 

chroniły ponadto od tortur i kary rozłączenia rodziny17. 

                                                 
14 W. Kornatowski, Zarys dziejów myśli politycznej starożytności, Warszawa 1968, s. 289. 
15 M. Porowski, Kamień..., s. 17. 
16 Tamże. 
17 Św. Grzegorz z Naznaju, Mowa 33, Własna apologia w odpowiedzi Arianom ( tłum. J. Sajdak ), 
5, [w:] Mowy wybrane, red. S. Kazikowski, Warszawa 1967. 


 23

Oprócz powyższych form wsparcia decydowano się czasami na otwarty protest 

przeciwko nadużywaniu prawa i brutalnej polityce państwowej, szczególnie zaś przeciwko 

maltretowaniu współwyznawców. Czyny te wymagały niewiarygodnej odwagi, gdyż po-

rywający się na nie wkrótce dzielili przeważnie los skazanych. Jednak nie zawsze 

przypadki tego typu były efektem tyranii wymiaru sprawiedliwości18. Często bowiem 

gminy chrześcijańskie nie poprzestawały na wparciu materialnym uwięzionych, lecz by im 

ulżyć w samotnym cierpieniu i chronić przed zwątpieniem, posyłały za nimi swoich 

przedstawicieli. Ci straceńcy towarzyszyli współwyznawcom w odbywaniu kary, 

pielęgnowali ich, służyli radą i modlitwą. Bez wątpienia tym niepowtarzalnym wsparciem 

kierowało autentyczne współczucie i bohaterska ofiarność 19. 

Pomoc dla osób, które odzyskały wolność również spoczywała na wspólnocie 

chrześcijańskiej. Gmina przyjmowała ocalonych więźniów i zaopatrywała ich w środki 

potrzebne do utrzymania się. Natomiast sam pobyt w więzieniu zapewniał im poczesne 

miejsce wśród swych współbraci, często nadawano im godności kapłańskie bez potrzeby 

dodatkowego aktu konsekracji. Niepotrzebne było organizowanie specjalnej pomocy dla 

rodzin skazanych. Ich żony i dzieci byli uprzywilejowanymi członkami gminy. W przy-

padkach gdy skonfiskowano lub spalono im domy, inni członkowie gminy przyjmowali ich 

pod swój dach. Często również bracia w wierze adoptowali dzieci urodzone w więzieniu 

lub przygarniali te, które ocalały z pogromów i aresztowań. Natomiast biskupi 

dysponujący znacznymi funduszami organizowali domy dla wdów i sierot po 

męczennikach20. 

Przełomową chwilą dla wyznawców Chrystusa był rok 313. Wówczas to cesarz 

Konstantyn Wielki wydał tzw. edykt mediolański zrównujący chrystianizm z religią 

rzymską.  Od tego czasu poczęły  kształtować się nowe stosunki polityczno-społeczne 

starożytnego Rzymu.  Ranga chrześcijaństwa stale rosła, co zaowocowało przyznaniem 

Kościołowi uprzywilejowanej pozycji prawnej. Efektem zaistniałych zmian był edykt 

teodozjański  ( 381 r.) uznający chrystianizm za religię państwową. Z populacji więziennej 

wyeliminowano skazanych za wyznanie i szerzenie kultu Chrystusa. Miejsce prześlado-

wanych chrześcijan zajęli heretycy i poganie. Ustawodawstwo uznało ich za 

najgroźniejszych przestępców przeciw prawu państwowemu. Karzące ramię państwa 

                                                 
18 W. Zalewski, Święci na każdy dzień, Warszawa 1989, s 556 . 
19 Tamże. 
20 M. Porowski, Kamień..., s.18 


 24

obróciło się przeciwko nowym wrogom cesarstwa21. Nastąpiło ideologiczne przeobrażenie 

władzy, która dążyła do wprowadzenia chrześcijaństwa do instytucji i kultury świata 

rzymskiego. 

Okres sprawowania władzy przez ,,cesarzy chrześcijańskich” charakteryzował się 

dużą aktywnością prawodawczą i wysoką kulturą legislacyjną. Duże znaczenia miały 

wpływy jakie na kształtowanie prawa wywierała nowa religia państwowa. Także w 

 dziedzinie więziennictwa wprowadzać poczęto radykalne reformy. Sądom zalecono 

szybkie sądzenie aresztowanych, by nie przetrzymywać ich bez wyroku. Zaczęto  

okazywać troskę o należyte warunki higieny i żywienia. Strażnikom zakazano 

śmiertelnego głodzenia więźniów, zamykania ich w ciemniach i okuwania w ciężkie 

żelaza. Zabroniono wspólnego więzienia mężczyzn i kobiet22. Ustanowiono nowatorską, 

dwupostaciową kontrolę nad więzieniami. Sędziowie zostali zobowiązani do inspekcji 

więzień w każdą niedzielę w celu wysłuchiwania skarg skazańców. Biskupów  i kapłanów 

zobligowano do odwiedzania więźniów z każdą środę i każdy piątek, do prowadzenia z 

nimi rozmów i rozważania możliwości ułaskawień23. Kapłani zebrane informacje i wnioski 

o sytuacji w więzieniach przekazywali zwierzchnim władzom kościelnym i państwowym. 

Wynika z tego, że ówczesne świeckie i kościelne prawodawstwo dotyczące więźniów 

wzajemnie się uzupełniało. Sam Kościół stanął przed nowym wyzwaniem, gdyż jego 

działalność  stała się elementem państwowej polityki penitencjarnej. Wyszedł też poza 

obręb własnego środowiska, obejmując rolę instytucji świadczącej wsparcie wszystkim 

skazańcom, nie zaś tylko współwyznawcom. Pomoc Kościoła nabrała charakteru 

oficjalnego współdziałania. Zaznaczyć przy tym należy, że nie można przesadnie 

przeceniać zasług  kleru w procesie humanizowania ówczesnego więziennictwa. 

Działalność powyższa była bowiem pochodną jego zabiegów zmierzających do zdobycia 

mandatu władzy na szerzenia swej misji krzewienia chrześcijaństwa także wśród osób 

przebywających w więzieniach24.    

 

 

 

                                                 
21 H. Daniel-Rops, Kościół wczesnego średniowiecza, Warszawa 1969, s. 85.   
22 Tamże, s. 85-86. 
23 Tamże. 
24 L. Rabinowicz, Podstawy nauki o więziennictwie, Warszawa 1933, s. 11.   


 25

2.1.2  Średniowiecze 

 
Rok 476 wstrząsnął posadami świata antycznego i otworzył nową erę w dziejach 

Europy. Wraz z upadkiem rzymskiego cesarstwa zachodniego nastał okres średniowiecza. 

Fakt ten katastrofalnie wpłynął na rozwój prawodawstwa i zatopił wątłe podwaliny opieki 

społecznej w barbarzyńskim okrucieństwie wieków ciemnych. Jednakże zdobycze cywili-

zacyjne Rzymu nie uległy doszczętnemu zniszczeniu, w związku z czym stopniowo 

przenikały do rodzącej się kultury zachodnioeuropejskiej. Nie należy także zapominać o 

tym, że jeszcze przez blisko 1000 lat (do roku 1453) trwało wschodnie cesarstwo rzymskie 

– bizantyjskie, które miewało okresy rozkwitu politycznego i kulturalnego. Z Bizancjum 

promieniowały trendy, które docierały do Europy zachodniej. Zaznaczyły się silnie w 

Europie wschodniej i w państwach bałkańskich. Jednakże wpływ rzymskiej kultury 

prawnej odegrał poważniejszą rolę dopiero w późniejszych okresach średniowiecza                   

i czasach nowożytnych 25.  

W omawianej epoce zaszły nieznaczne zmiany w organizacji opieki nad więźniami. 

Prawo karne i procedura sądowa ludów germańskich stały na bardzo niskim poziomie w 

porównaniu z prawem rzymskim. W społeczeństwach tych kara publiczna ledwie 

wyłaniała się z krwawej zemsty krewniaczej. Stan więziennictwa wieków ciemnych był 

zastraszający, co po części spowodowane było właśnie odrzuceniem prawodawstwa 

rzymskiego.  

  Przez całe wieki Europa dźwigała się ze zgliszczy przy boku Kościoła, który 

wzbogacał prostą obyczajowość barbarzyńską ocalonymi wartościami duchowymi                   

i intelektualnymi. Ucieleśnieniem nowego ładu stała się republica chrystiana, koncepcja 

państwa zorganizowanego na fundamencie zasad ewangelicznych. Kościół brał istotny 

udział w życiu publicznym, wykraczając nieraz nader widocznie poza granice swej misji. 

W początkowym okresie średniowiecza biskupi stali się kontrolerami wyższych 

urzędników państwowych i doradcami władców w sprawach finansowych. Z czasem sami 

stali się zarządcami znacznych majątków. Wiedli prym wśród duchowieństwa, które 

stanowiło ówczesną elitę intelektualną26. Granice pomiędzy władzą świecką a kościelną 

ulegały często zatarciu, jeżeli spojrzeć na działalność publiczną którą nazwać można  

opieką społeczną. Biskupi bowiem sprawowali pieczę nad przytułkami, więzieniami i 

szpitalami. Zgodnie z prawem kanonicznym, diecezje zabezpieczały na potrzeby tychże 

                                                 
25 M. Szczaniecki, Powszechna..., op.cit., s. 50-51. 
26 H. Daniel-Rops, Kościół......., op.cit.,  s. 295 i nast. 


 26

ośrodków stały fundusz w wysokości ¼ ich dochodów beneficjalnych27. Z czasem 

podobne działania podejmowali świeccy panowie feudalni, co było właściwe czasom 

średniowiecza i wpisywało się w jałmużniczy model  pomocy społecznej. Próżno szukać 

tutaj jednolitej  długofalowej  organizacji  pomocy postpenitencjarnej. Opieka nad 

więźniami trafiła po prostu poza krąg zainteresowania ówczesnej administracji 

państwowej. Spowodowane było to uwarunkowaniami prawodawstwa feudalnego i 

specyfiki średniowiecznego wymiaru sprawiedliwości. Proces sądowy traktowany był 

bowiem jako spór toczący się pomiędzy dwoma skłóconymi stronami. Więzienie zaś 

pełniło rolę zarówno sankcji cywilnoprawnej, jak i  kary za przestępstwo. Samo uwięzienie 

traktowano jako wymierzenie sprawiedliwości będące zadośćuczynieniem dla 

pokrzywdzonego. Strona zwycięska była uprawniona do kontrolowania warunków 

odbywania kary, zaś zarządcy więzień odpowiadali za oswobodzenie bądź ucieczkę 

więźnia. W przypadku przestępstw prywatnoskargowych koszty egzekucji wyroku 

pokrywał powód lub skazany pozwany. Umieszczenie zaś w więzieniu osoby ubogiej, 

która nie mogła sama pokryć kosztów swego utrzymania, wiązało się z dalszym 

obowiązkiem finansowania uwięzienia przez inicjatora postępowania. W przypadku 

uchylania się tego ostatniego od wymaganych opłat, osadzony został zwalniany po 

powiadomieniu odpowiednich władz sądowych. Kwestie te regulowały podobnie 

wszystkie ustawodawstwa średniowiecznej europy. Np. we Francji i Holandii określono 

nawet taryfy opłat i terminy do ich wniesienia28.  

Specjalną kategorię stanowili więźniowie skazani na mocy prawa cywilnego za 

długi. Byli  zamykani w specjalnych więzieniach zwanych „kabotami” lub „dłużnicami”.  

Nie mogli być przetrzymywani wraz z więźniami kryminalnymi, ponieważ: „nie mógł być 

trzymany ze złoczyńcami, lecz trzeba go było trzymać w miejscu uczciwem”29. Więzień 

taki nie mógł być brany do pracy30 . Odzyskiwał wolność bądź po upływie czasu, na który 

zastosowano ów specyficzny środek subordynacji, bądź po spłaceniu długu31. Przerzucenie 

kosztów uwięzienia na powoda nie rozwiązywało sprawy dłużników. Musieli oni nie tylko 

opłacić koszty uwięzienia ale także uregulować ciążące na nich zobowiązania. W tej 

sytuacji czasem jedyną drogą do wolności był szlak żebraczy. Reżim „dłużnicy” 

                                                 
27 G.G. Coulton, Panorama średniowiecznej Anglii ( tłum. T.Szafer), Warszawa 1976, s.180.    
28 Z. Kaczmarczyk, B. Lesnodorski, Historia państwa i prawa polskiego ( red. J. Bardach ), 
Warszawa 1968, s. 425.  
29 J. Rafacz, Dawny proces polski, Warszawa 1925, s. 210. 
30 J. Rafacz, Więzienie marszałkowskie w latach 1767 – 1795, Lwów 1932, s. 27. 
31 31 Zob. J. Ptaśnik, Miasta i mieszczaństwo w dawnej Polsce, Kraków 1934 


 27

dopuszczał żebraninę nawet w czasach rygorystycznego zakazu chodzenia po prośbie. Już 

w początkach  XIV wieku więźniowie mieli ten specjalny przywilej. Zarządca „dłużnicy” 

miał  prawo wydawania upoważnień do zbierania jałmużny osobom, które zdecydowały 

się uczynić to w zamian za  osadzonego. W przeciwnym wypadku zarządca  musiał  

przydzielić strażnika więźniowi, który chodził po mieście upraszając jałmużny lub 

poszukując możliwości zaciągnięcia pożyczki na pokrycie długu32.  

W nieco innej sytuacji pozostawali ci więźniowie, których czyny były ścigane z 

urzędu. Ich nie można było uwolnić nawet po  zgodzie ze strony pokrzywdzonego. 

Skazany wyrokiem karnym musiał przy wejściu do więzienia złożyć stosowna kwotę na 

swoje utrzymanie. Gdy nie było go stać, opłatę powyższą trzeba było kredytować. 

Największą liczbę więźniów stanowili ci, którzy pozostawali na łaskawym chlebie, jako że 

przestępcy rekrutowali się głównie z ludzi wykorzenionych społecznie lub biedoty bez 

środków do życia. Także od nich żądano wniesienia opłat więziennych i dopiero po ich 

uregulowaniu mogli być wypuszczeni na wolność33. Fundusze na pokrycie kosztów 

otrzymania skazanych w więzieniach gromadzono z różnych źródeł. Ściągano je z gmin 

miejsca ich urodzenia. Tworzono z dochodów propinacyjnych przeznaczonych na 

utrzymanie więźniów skazanych z oskarżenia władz miejskich. Warto tu wspomnieć o 

osiemnastowiecznej praktyce polskiej polegającej na tym , że gdy sędzia nie zdołał osądzić 

sprawy w ciągu 12 tygodni, wtedy sam musiał łożyć na dalsze utrzymanie pochwyconego 

przestępcy. Czasem też przerzucano koszty na bogatszych współwięźniów34.  

Obraz tragicznej wręcz sytuacji finansowej więzień dopełniał powszechny w 

średniowieczu wykup więźnia, który był oficjalną formą zarobku strażników. Darowanie 

opłat mogłoby więc spowodować absolutny krach więziennictwa i pozbawić dozorców 

wynagrodzenia za pracę, która była przecież ich zawodem35. Niekorzystnie ciążył na 

więziennictwie fakt, że nie dysponowało ono własną bazą zatrudnienia osadzonych. 

Postulat wprowadzenia prac odpłatnych rozpowszechnił się dopiero u schyłku szesnastego 

wieku. Więźniowie mogli stanowić siłę roboczą do wynajęcia i zarabiając przy tym na 

swoje utrzymanie. Z tej możliwości korzystała tylko niewielka część skazanych i to na 

bardzo niekorzystnych warunkach. Stawki dzienne „kajdanników” sięgały od 1/3 do 1/2 

                                                 
32 J. Rafacz, Więzienie..., op.cit. s. 27 
33 A. Karpiński, Pauperes, o mieszkańcach Warszawy XVI i XVII w., Warszawa 1983, s. 232. 
34 A. Kożuchowski, O więzieniach, t. 1 O więzieniach zagranicznych, Warszawa 1825, s. 65, 73,          
153 – 154. 
35 M. Porowski, Służba więzienna i czynniki decydujące o prestiżu zawodu, „Studia 
Kryminologiczne i Penitencjarne”, Warszawa 1987, s. 200. 


 28

uposażenia niewykwalifikowanego najemnika36. Natomiast regułą było, że puste kasy 

więzienne uzupełniano w części za pośrednictwem skarbony wystawienniczej przed 

więzieniem bądź noszonej przez jałmużników po mieście. Wpływy ze skarbony 

skrupulatnie kontrolowano, księgowano i przeznaczano na potrzeby całego więzienia.  

Więźniowie wychodzący na wolność zdani byli na łaskę otoczenia i odruch współ-

czującego serca. Przeważnie uwolnieni po odbyciu kary wtopieni byli w warstwę ludzi 

całkowicie pozbawionych podstaw egzystencji. Traktowano ich na równi z innymi 

kategoriami ubogich potrzebujących wsparcia. Miłosierdzie okazywano tak w postaci 

bezpośredniej jałmużny, jak również darowizn na rzecz kościołów, które były 

dysponentami chrześcijańskiej ofiarności.  Jednocześnie mieniły się być reprezentantami 

interesów ubogich. 

Ogólnie można uznać, że kontynuowany był  wzór wypracowany w starożytności.   

Zmiany zaś są wynikiem dostosowania organizacji Kościoła do ogólnej formuły posługi 

miłosierdzia i jego nowej społecznej roli. Nie przeszkadzało to oczywiście w korzystaniu 

przez Kościół z pomocy struktur świeckich.  Z różnych bowiem źródeł finansowano 

klasztory, szpitale i bractwa, które z kolei organizowały zbiorowe formy wsparcia dla 

byłych skazanych. Pomoc więźniom była wymuszoną okolicznościami odpowiedzią na 

stan ich bezradności. Okoliczności wymuszające postawę jałmużniczą wobec więźniów, a 

zarazem usprawiedliwiające ich żebraninę tkwiły w logice prawodawstwa feudalnego i 

były „wliczone” w społeczne koszty średniowiecznego wymiaru sprawiedliwości37.  

 Próby  ucywilizowania  warunków więziennych trwały przez cały okres 

średniowiecza. Już postanowienia piątego synodu orleańskiego w 549r. przypominały 

archidiakonom  i proboszczom, aby z mandatu i w zastępstwie biskupa  wizytowali 

więzienia w każdą niedzielę i dostarczali więźniom wszystkiego, co służyć miało 

zaspokojeniu ich potrzeb38. To wspieranie zbiegało się ze swoistą kontrolą więzienia.  Jak 

już wspomniano, było to typowe dla średniowiecza oddziaływanie Kościoła na aparat 

władzy państwowej. Dzięki temu stworzono możliwość poprawy losu więźniów, co 

przejawiało się  w obyczaju amnestionowania w dzień i na pamiątkę rezurekcji Chrystusa. 

Władze  umożliwiały także odwiedzanie więźniów w dni stacyjne39.  

Przełomem w pomocy postpenitencjarnej był sobór trydencki obradujący w latach 

1545-1563.  Wydane wówczas dekrety umożliwiły powstanie wyspecjalizowanych form 
                                                 
36 A. Karpiński, Pauperes…, op.cit. s. 236. 
37 Konstytucja z 1535 r. i 1588 r. [w:] „Volumina legum”, t. II, 1980, s. 970-971. 
38 P. Pierrard, Historia Kościoła Katolickiego, Warszawa 1981, s. 50. 
39 L. Rabinowicz, Podstawy nauki o więziennictwie, Warszawa 1933, s. 11. 


 29

pomocy duszpasterskiej. Zakładom świadczącym opiekę nad  więźniami  nadano charakter 

instytucji dobroczynnych i zagwarantowano im podstawy materialne. Od tego czasu 

zaczęło tworzyć się wiele stowarzyszeń brackich ukierunkowanych na sprawowanie opieki 

nad więźniami. Bractwa, oprócz działalności duszpasterskiej, niosły  więźniom wymierną  

pomoc materialną. Najbardziej wpływowe w  średniowiecznej Europie były bractwa 

włoskie , m.in. Arcybractwo Męki Pańskiej, Arcybractwo Miłosierdzia i Bractwo 

Wspomagających Więźniów. To ostatnie zajmowało się opieką nad więźniami w 

Watykanie. Uzyskało ono przywilej zwalniania każdego roku jednego więźnia. Z biegiem 

czasu podobne prawo otrzymały także inne stowarzyszenia brackie, między innymi 

założone w 1595r. Krakowskie Bractwo Męki Pana Jezusowej i Błogosławionej Panny 

Mariej40. 

W ciągu wieków XVI i XVII  bractwa i zespoły charytatywne pokrywały gęstą 

siecią niemal całą Europę. Ogarniały opieką coraz większą ilość więźniów i wzbogacały 

formę uczestnictwa społeczeństwa w ich problemach. Dzięki nim pomaganie więźniom 

stało się dla średniowiecznego Kościoła ważnym elementem działalności duszpasterskiej. 

Mimo późniejszego przechylenia się szali wartości etycznych na stronę dóbr materialnych, 

zeświecczenia kleru  i zinstytucjonalizowania religijności, pomoc Kościoła dla więźniów 

nigdy nie została zaniechana.  

 

 

2.1.3  Czasy nowożytne 

 

 Europa u schyłku średniowiecza nie mogła poszczycić się większymi osiągnięciami 

w zakresie więziennictwa. System był źle finansowany a warunki bytowe osadzonych były 

skandaliczne. Powszechnie stosowano również kary cielesne. Jednolite prawo 

penitencjarne praktycznie nie istniało. Panowała decentralizacja struktur więziennych co 

powodowało brak faktycznego kierownictwa i przypadkowość naboru kadr. Nadal 

pokutował podział na więźniów prawa cywilnego i więźniów kryminalnych. Tych  

pokrywających koszty własnym sumptem lub przetrzymywanych na rachunek oskarżyciela 

prywatnego oraz więźniów kredytowanych, pozostających na łaskawym chlebie.  

Szczególnego rodzaju niesprawiedliwością  było  ulgowe traktowanie więźniów, którzy  

                                                 
40 A. Ziercan, „Bractwo Męki Pańskiej” w Krakowie (1595-1795), „Prawo Kanoniczne”, 1983, nr. 
1-2, s. 81 – „Przy arcybractwie krakowskim utworzono 27 bractw działających w różnych miastach 
przy kościołach franciszkańskich”. 


 30

sami opłacali  ,,odbywanie kary”.  Organizowali sobie oni warunki bytowe wedle 

własnego uznania i korzystali z wielu odpłatnych udogodnień oferowanych przez zarząd 

więzień. Za opłatę mogli uwolnić się od kajdan, uzyskać darowanie chłosty, utrzymywać 

kontakt z rodziną i znajomymi, uzyskać wygodniejsza celę itp. Opłaty od udogodnień 

częstokroć były pobierane za przyzwoleniem władz puszczających więzienie w dzierżawę.  

W zakresie pomocy postpenitencjarnej powszechnie kontynuowano sprawdzony 

model jałmużniczo -  duszpasterski.  Wszelkie inicjatywy na rzecz więźniów, 

podejmowane były przez osoby prywatne, przedstawicieli kościoła hierarchicznego i 

obywatelskie organizacje dobroczynne mające charakter samopomocy społecznej. 

Zastępowały przeważnie  państwo, które nie zdołało  wykształcić funkcji opiekuńczych 

oraz nie poczuwało się do ponoszenia kosztów utrzymania więzień i więźniów.  

Wraz z nadejściem ery oświecenia wśród ówczesnych elit intelektualnych 

pojawiły się nowe poglądy w dziedzinie prawa karnego i roli  kary pozbawienia wolności. 

Narastała krytyka zasad procesu inkwizycyjnego, powszechnie żądano zniesienia tortur.  

Przełomowe znaczenie w kruszeniu przesadów co do okrucieństw procedur karnych miało 

dzieło Monteskiusza z 1748r. O duchu praw. Było ono manifestem wielkiego myśliciela 

nawołującym do zmian w procesie legislacji, tak by wyeliminować z życia społecznego 

niehumanitarne praktyki procesowe. Niedostatki systemu wytknął także Voltaire w swym 

słynnym Traktacie o nietolerancji z 1762r. Traktat ten był inspiracją do powstania 

najgłośniejszego dzieła w dziedzinie prawa karnego  w osiemnastym wieku, jakim była 

książka Cezarego Beccarii O przestępstwach karnych.  Została wydana w 1764r. i szybko 

przetłumaczona na większość języków europejskich. Beccaria krytykował w niej karę 

śmierci, tortury, nierówność wobec prawa i wiele innych wad systemu. Zaproponował 

nowy model prawa i procesu karnego, który stał się odtąd wzorcem szkoły klasycznej 

prawa karnego41.  

Nowe poglądy zakładały  odejście od teorii retrospektywnych , które postrzegały 

karę jako odwet społeczny za popełniony czyn. Poczęto dostrzegać problematykę reakcji 

na karę i jej prewencyjne oddziaływanie. Zauważono wreszcie konieczność wpojenia 

przestępcy w czasie odbywania kary zasad poszanowania prawa w przyszłości. Działanie 

takie, jak zakładano, doprowadzić miało do przewartościowania jego postawy tak, aby w 

przyszłości zdolny był do pełnienia określonych ról społecznych. Nowe praktyki  

zorientowane  były prospektywnie, czyli kładły nacisk na programowanie przyszłości 

                                                 
41 S. Waltoś, Proces karny, Warszawa 1996, s. 100 – 102.  


 31

resocjalizowanego42. Ten zrodzony z ideologii oświecenia proces postępował szlakiem 

wytyczanym przez zwolenników reform więziennictwa takich jak T. Natale, Ch. Lucas,  

W. Crowford, L. Faucher czy też  J. Bentham. Zakładali oni diametralną zmianę prawa 

wykonawczego oraz  wdrożenie procesu społecznej readaptacji przestępców i opieki 

następczej43. Rozwój tych dziedzin przetarł drogę do wprowadzenia instytucji 

warunkowego przedterminowego zwolnienia.  

W klimacie humanizmu doby oświecenia społeczeństwa Europy zachodniej  

poczęły krytykować władzę państwową za zły stan więziennictwa. Te oddolne inicjatywy  

były   na tyle silne, że zmusiły rządzących do zmiany postawy w tej dziedzinie. We Francji 

i Anglii powoływano specjalne komisje do zbadania warunków panujących w 

więzieniach. Przeprowadzone inspekcje ujawniły ruinę instytucji więziennych. Dlatego w 

przyszłości postarano się o stworzenie stałych ciał kontrolnych złożonych z lokalnych 

sędziów, prokuratorów, urzędników państwowych i księży.  Miały one sprawować funkcje 

nadzorcze nad zarządem więzień.  Komisje   stopniowo  upowszechniły się w całej 

Europie44.   

Można w nich dopatrywać się zalążków przyszłych komisji penitencjarnych 

obecnych w strukturach więziennictwa wielu współczesnych krajów, w tym również 

Polski.  Doraźny charakter pracy  komisji  sprowadzał się przeważnie do lokalnych 

interwencji.   Polegały one na eliminowaniu szczególnie rażących nadużyć i nieznacznej 

poprawy warunków bytowych więźniów. Był to jednak ważny krok naprzód, kierowany w 

stronę tworzenia nowoczesnego prawa więziennego.  

 Humanizacja procesu odbywania kary zmieniła także sytuację aresztantów, 

niewypłacalnych dłużników i więźniów nieletnich. Dla tych ostatnich zaczęły powstawać 

pierwsze zakłady poprawcze. Wychowywano tam głównie przez pracę. Najwięcej  domów 

i  zakładów poprawczych powstało w Anglii, Holandii i we Włoszech. Wiek osiemnasty 

obfitował w tego typu innowacyjne inicjatywy. Nawet  papież Klemens XI rozkazał 

ustanowić pod swoim patronatem zakład poprawczy, również wykorzystujący pracę jako 

środek resocjalizacyjny. Ponadto zaprowadzano tam ponadto system oparty na odrodzeniu 

religijnym45.  

                                                 
42 L.Lernell, Podstawy nauki polityki kryminalne. Studia z zagadnień przestępstwa, 
odpowiedzialności i kary, Warszawa 1967, s. 257 i nast.  
43 L. Rabinowicz, Podstawy...., op.cit. s. 28 i nast.  
44 A. Krukowski, Angielski system więzienny, Warszawa 1961, s. 6 i nast. 
45 H. Machel, Więzienie jako instytucja karna i resocjalizacyjna, Gdańsk 2003, s. 12-13. 


 32

Jednym z wzorcowych zakładów realizujących program poprawy postaw więźniów 

przez przymusową pracę był zakład w Gandawie. Został on otwarty w 1775 roku.  

Naczelnym hasłem więzienia, którego autorem był jego założyciel hrabia Vilain, było 

„odrodzenie moralne więźnia przez pracę”. Osadzeni zostali posegregowani, aby 

uniemożliwić wzajemną demoralizację. Miało to ogromne znaczenie z uwagi na 

tymczasowo aresztowanych, którzy niejednokrotne latami oczekując na proces, mieli 

mniejszy kontakt ze skazanymi kryminalistami. W dzień uwięzieni pracowali wspólnie, 

zaś nocą byli zamykani w osobnych celach. Podobny system wprowadzono także  w 

1791r.  w Gloucester, nowoczesnym jak na owe czasy zakładzie karnym.  Uchodzi on za 

jeden z pierwszych ośrodków europejskich w których  zapoczątkowano tzw. system 

celkowy46. System ten rozwijał się szczególnie intensywnie w Ameryce Północnej. Po 

uzyskaniu niepodległości przez poszczególne stany rozpoczęto tam reformę więziennictwa  

oraz wdrażanie nowych form udziału społeczeństwa w wykonywaniu kary  pozbawienia 

wolności47. Istotny  wpływ na kształt recypowanego z Europy systemu celkowego miała  

religijna doktryna kwakrów. Głosili oni, że całkowite odizolowanie sprzyja wychowaniu 

więźnia.   Ma  on  czas  na  przemyślenie  swoich  czynów,     co miało wzmocnić poczucie 

winy i skruchę. Głównym elementem wychowawczym miało być czytanie Biblii. Niestety, 

na skutek analfabetyzmu większości więźniów, był to zabieg mało skuteczny.  

W Stanach Zjednoczonych Szczególną rolę w kształtowaniu polityki penitencjarnej  

odegrało Filadelfijskie Towarzystwo dla Ulżenia Doli Publicznych Więzień  założone 8 

maja 1787r. w Filadelfii. Program Towarzystwa głosił potrzebę generalnej przebudowy 

więziennictwa, co miało być  sposobem na poprawienie losu poszczególnych więźniów. 

Skutecznie propagowano system celkowy wzbogacony o program obowiązkowego, 

odpłatnego  zatrudniania skazanych.  Uzyskane korzyści  miały służyć  finansowaniu 

więziennictwa i zadbaniu o los osób zwalnianych po odbyciu kary. Zarobek więźniów 

dzielono na: odszkodowanie za szkodę wyrządzoną przestępstwem, koszty zakładu 

karnego tj. transport i ochronę, oraz odzież i wyżywienie. Pozostała kwota stanowiła 

gratyfikacje należną więźniowi, którą otrzymywał po odbyciu kary. Jej wysokość 

uzależniona była od dobrego sprawowania się skazanego, co oceniane było przez 

administrację więzienia48.  Rozwiązania te przyjęły się na gruncie  amerykańskim,            

                                                 
46 L. Rabinowicz, Podstawy nauki o więziennictwie, Warszawa 1933, s. 29.  
47 A.F. Tyler, Freedom‘s Ferment, Phases of American Social History to 1860, Minneapolis 1944, 
s 270 i nas.   
48 J. U. Niemcewicz, Memoriał o nowym systemie więzień ustanowionym w Stanach Zjednoczonych 
Ameryki, wstęp i oprac. S. Walczak, Warszawa 1962, s. 57 – 58. 


 33

po czym zaczęły przenikać do krajów starego kontynentu. W podobnym kierunku zaczęła 

zmierzać polityka penitencjarna w Francji, Belgii,  Szwajcarii i we Włoszech. Z czasem 

podobne praktyki wprowadzono w silnie zdecentralizowanym systemie więziennym w 

Niemczech oraz w Anglii.  Ten swoisty podział zysku z pracy skazańców dawał szansę na 

częściową  poprawę kondycji finansowej ówczesnych zakładów karnych. Stwarzał też 

możliwość materialnego wsparcia osób zwalnianych. Zaznaczyć przy tym należy, że wśród 

europejskich prawników zaistniał spór na temat charakteru prawnego pracy skazanych.  

Dotyczył on przede wszystkim  jej funkcji i miejsca w całokształcie oddziaływań 

penitencjarnych. Prawa więźnia do otrzymywania zapłaty, jego zobowiązań wobec 

państwa i osób pokrzywdzonych przestępstwem, zasad podziału oraz przeznaczenia zysku. 

Ostatecznie zarobek więźnia uznano za własność ograniczoną. O wysokości 

wynagrodzenia decydowało państwo, pozostawiając administracji zakładu prawo 

podejmowania w tych sprawach decyzji49.  

Wraz z rozpowszechnieniem się  systemu celkowego rozwijać się zaczęła idea 

pomocy postpenitencjarnej. Początkowo system ten nie dopuszczał do procesu 

resocjalizacji skazanych czynników zewnętrznych. Opierał się na reżimie odosobnienia i 

dążeniu do wywołania u skazańca żalu i skruchy. Zakładał jednak dobroczynny wpływ                

odwiedzin ,,zacnych ludzi”, co miało pozytywnie oddziaływać na budowanie 

światopoglądu resocjalizowanych50.  Z czasem wzmogła się  aktywność niezależnych 

struktur społecznych. Prym w tej dziedzinie wiodło wspomniane Filadelfijskie 

Towarzystwo dla Ulżenia Doli Publicznych Więzień. Szybko dostosowało swoje metody 

działania do aktualnych zadań i potrzeb amerykańskiego społeczeństwa. Nie mogąc nazbyt 

intensywnie działać wewnątrz więzień, zaczęło skupiać inicjatywę  na  problemach osób 

które odbyły karę.  W Europie znalazło się wielu naśladowców, którzy  gorliwie 

przystąpili do wspierania przemian w strukturach więziennictwa. W Anglii rozpoczęło 

działalność Towarzystwo Reformy Dyscypliny Więziennej, które z czasem swym 

zasięgiem objęło inne kraje kontynentu.  Emisariuszom Towarzystwa udało się nawet w 

carskiej Rosji założyć odnogę swej organizacji – Towarzystwo Opieki nad Więźniami. 

Stowarzyszenia o których mowa częstokroć miały w swych szeregach arystokratów, 

hierarchów kościoła i innych wpływowych dygnitarzy. Ułatwiało im to realizacje 

postawionych sobie zadań, które skupiały się najczęściej na poprawie położenia skazanych 

                                                 
49 A. Moldenhawer, O przeprowadzeniu odosobnienia w zakładach więziennych, t.3 Warszawa 
1870, s. 177 – 232. 
50 Tamże, s. 107-108.  


 34

za długi, dozorowaniu i bieżącej pomocy skazanym, krzewieniu wiary i moralności              

oraz  działalności zapomogowej. Do działalności tej przyłączyły się też liczne wspólnoty 

zakonne51.  

Do końca dziewiętnastego wieku funkcjonowały patronaty nad więzieniami                   

i skazanymi. Organizacje te były dość niezależne. Miały z reguły samorządowy charakter            

i własne źródła finansowania.  Zaznaczyć należy, że często uznawały opiekę 

postpenitencjarną za dziedzinę autonomiczną, polegającą na zaradności społecznej                   

i inicjatywach ochotniczych52. Często też ich czołowi działacze byli orędownikami 

katolickiej myśli społecznej, która krytycznie odnosiła się do udziału państwa w tworzeniu 

zabezpieczeń socjalnych. Ich zdaniem solidaryzm społeczny, którego elementem była 

pomoc skazanym, opierać należało na etycznych założeniach chrześcijańskiej miłości 

bliźniego, dobroczynności i wrażliwości moralnej.  Wartości te postrzegali jako domenę i 

powinność członków wspólnoty kościelnej, nie zaś organów władzy państwowej53. 

Stowarzyszenia religijne i kongregacje zakonne dążyły do zacieśnienia współpracy z 

administracją penitencjarną, lecz na własnych warunkach i przy zachowaniu dużej 

autonomii organizacyjnej. Próby  klerykalizacji systemu  budziły sprzeciw  świeckich 

formacji społecznych.  Uznawały one te działania za uzurpowanie sobie prawa do współ -

administrowania więziennictwem54.  Winy za ten stan rzeczy  należy szukać  w deficycie 

należytej państwowej polityki społecznej. Umożliwiało to Kościołowi przełamywanie 

istniejących rozgraniczeń  kompetencyjnych i przejmowanie funkcji związanych z 

realizacją władzy państwowej.  

 Między innymi  wspomniane konflikty doprowadziły do zwiększenia aktywności  

administracji państwowej  w dziedzinie pomocy ukaranym przestępcom. Jak wynika z 

powyższych rozważań, państwo dotychczas starało się raczej wyręczać inicjatywą        

społeczną.  W miarę rozwoju  prewencyjnej polityki penitencjarnej, zaczęło jednak 

zmierzać  do roztoczenia kontroli nad organizowaniem pomocy dla więźniów. Miało to na 

celu podporządkowanie tychże  działań w takim stopniu,  aby wpisywały się w nurt  

dobroczynności ogólnopaństwowej. Z czasem  państwo zaczęło cenić szeroko rozumianą 

pomoc postpenitencjarną, gdyż można było wykorzystać jej podłoże ideologiczne do 

                                                 
51 M.Porowski, Kamień..., op.cit. s. 91 - 110.  
52 K. Krzeczkowski, Polityka społeczna. Wybór pism z życiorysem i charakterystyką twórczości,    
Łódź 1947, s.110. 
53 C. Strzeszewski, Ewolucja katolickiej nauki społecznej, Warszawa 1978, s. 54. 
54 M.Porowski, Kamień..., op.cit. s. 118-119.   
 


 35

stworzenia bardziej  nowoczesnego systemu wykonania kary. Zrozumiano bowiem,            

że ,, im bardziej  system wykonania kary jest postępowy, tym wcześniej zaczyna on w czasie 

uwięzienia organizować przygotowanie więźnia do życia na wolności”55.  Ta nowa polityka 

wynikała z wielu przyczyn i z pewnością nie ukształtował jej  wyłącznie konflikt 

pomiędzy państwem, kościołem a stowarzyszeniami patronackimi. Najistotniejszą zmianą 

była prawdopodobnie  krytyka jakiej  poddano  funkcjonujący  powszechnie system 

celkowy.  

Można stwierdzić, że system ten w swych założeniach,  był postępowy w stosunku 

do rozwiązań okresu wcześniejszego. Dzięki niemu  zaczęto  eksponować wychowawczy, 

a nie jak poprzednio odwetowy cel kary. Niestety metody, którymi się posłużono okazały 

się nieskuteczne.  Były to  przeważnie  drakońskie kary dyscyplinarne, ścisła izolacja i 

zakazywanie wzajemnego kontaktu. Więźniowie często popadali w  apatię, dochodziło do 

wyjałowienia intelektualnego i wyniszczenia fizycznego. Na porządku dziennym były 

załamania psychiczne, często zdarzały się samobójstwa. System działał więc bardziej 

odstraszająco niż resocjalizacyjnie.56  

 Nowa forma wykonywania kary pozbawienia wolności krystalizowała się wśród 

praktyków więziennictwa podczas gdy jeszcze całkowicie nie okrzepł system celkowy. 

Otóż już w 1840r. Alexander Maconochie, dyrektor więzienia na australijskiej wyspie Nor-

folk,  wprowadził nowy system nazywany markowym  (progresywnym). A. Maconochie u-

ważał, że więźniowie mogą zostać przywróceni społeczeństwu, ale tylko wtedy gdy będzie 

się ich traktowało jako ludzi nieszczęśliwych, którzy sami się do tego nieszczęścia 

przyczynili. Należało ich więc wesprzeć psychicznie, aby wyrugować złe nawyki i zgubne 

nałogi.  Czynić to należało głównie przez przekonywanie i uświadamianie szkodliwości 

ich czynu dla społeczeństwa i nich samych.  

Wprowadził trzy etapy odbywania kary. Pierwszy etap, który trwał od 3 do 9 

miesięcy, to odwzorowany na systemie celkowym pobyt w osamotnieniu. Po 

przeprowadzonej obserwacji  skazanego,  następował etap  drugi,  w którym więzień był 

kierowany do pracy przymusowej.  Zachowanie osadzonych zakwalifikowanych do 

drugiego etapu  było oceniane specjalnym systemem punktów. Uzyskanie pewnej ilości 

punktów pozwalało na przejście do lżejszej pracy. Za złe zachowanie traciło się punkty. 

Więzień, który należycie się starał i zyskał odpowiednią liczbę punktów mógł liczyć na  

zwolnienie na tzw. okres próbny -  równy połowie pozostałej od obycia kary. Po tym 
                                                 
55 P.Wierzbicki, Opieka postpenitencjarna w Polsce, Warszawa 1996, s. 12.  
56 H. Machel, Więzienie..., op.cit. s.14-15. 


 36

okresie, jeżeli należycie się prowadził,  mógł dopiero  formalnie odzyskać całkowitą 

wolność .57  Nowatorskie rozwiązania zastosowane przez Maconchie´go znalazły 

naśladowców, którzy starali się rozbudowywać i uzupełniać system o własne 

doświadczenia. Przykładem może tutaj służyć choćby W. Crofton, który zakładał 

konieczność poprzedzenia warunkowego zwolnienia pobytem w więzieniu przejściowym. 

Miało to na celu udowodnienie społeczeństwu, że więzień dojrzał już do wolności58. 

Zaczęto organizować zakłady otwarte oparte na samorządności i samokontroli osadzonych.  

Jak widać system progresywny zasymilował kształtującą się instytucję 

warunkowego przedterminowego zwolnienia.  Dotychczas  kojarzyła się ona 

społeczeństwu bardziej z prawem łaski królewskiej lub karą wygnania,                  

niż z mechanizmem probacyjnym. Wraz z rozwojem systemu progresywnego 

warunkowemu zwolnieniu nadano nowy kształt prawny. Połączono z tą instytucją kontrolę 

więzienia nad procesem readaptacji społecznej skazanego, poprzez nałożenie na 

zwalnianych określonych obowiązków. Należały do nich: obowiązek stałej pracy, 

zamieszkanie w określonym miejscu, poddanie dozorowi policji. Nie przestrzeganie 

rygorów powodowało odwołanie zwolnienie i osadzenie na resztę kary.  

Zwalnianych polecano pieczy stowarzyszeń więziennych, innych organizacji  

dobroczynnych i osób godnych zaufania. Spowodowało to rozwój nowych form udziału 

czynnika społecznego w wykonaniu karty. Odtąd organizacje społeczne biorą aktywny 

udział w procesie resocjalizacji skazanych i zapobieganiu ich powrotowi do przestępstwa.   

W początkach XX w. większość państw europejskich była zgodna , że pomoc 

osobom ukaranym powinna być wspólną powinnością zarówno  społeczeństwa, jak  i pań-

stwa. Rozpoczęto dążenia do ujednolicenia charakteru prawnego, zasad i trybu stosowania 

warunkowego przedterminowego zwalniania. Międzynarodowy Kongres Penitencjarny, 

obradując w Waszyngtonie w 1910 r., zakończył debatę na ten temat stwierdzeniem,               

że „warunkowe zwolnienie nie powinno być udzielane w drodze aktu łaski, lecz na 

podstawie jasno określonych przepisów. Warunkowym zwolnieniem mogą być nagradzani 

więźniowie wszystkich kategorii, łącznie z osadzonymi w domach pracy, po upływie 

oznaczonego minimum odcierpianej kary. Warunkowe zwolnienie powinno być 

przyznawane przez specjalnie powołane, stałe komisje, których decyzje będą poddawane 

                                                 
57 Tamże, s.16.   
58 M.Porowski, Kamień..., op.cit. s. 134.  


 37

kontroli rządu. Komisje te powinny mieć możliwość odwoływania warunkowego 

zwolnienia w przypadku niewłaściwego postępowania więźnia”59.  

Problemem organizacji kontroli nad osobami przedterminowo zwalnianymi zajął 

się w 1925r.  Londyński Kongres Penitencjarny.  W końcowym oświadczeniu stwierdzono: 

„Kongres stoi na stanowisku, że kontroli nad osobami przedterminowo zwalnianymi nie 

powinna wykonywać policja. System kontroli powinien bazować na stowarzyszeniach 

społecznych dotowanych i nadzorowanych przez państwo bądź na strukturach urzędowych 

lub pół-urzędowych, np. na osobach powoływanych i wynagradzanych przez państwo, 

podlegających bezpośrednio organom sadowym, bez udziału policji. Obowiązkową 

kontrolą należy objąć wszystkie kategorie przedterminowo zwolnionych, zaś nad 

skazanymi, którzy odcierpieli orzeczoną karę w całości zostali definitywnie zwolnieni, 

można ustanowić kontrolę”. Podjęty problem rozważano na Międzynarodowym Kongresie 

Penitencjarnym w Pradze (1930 r.). W rezolucji stwierdzono: „Państwa, które nie 

dysponują systemem dozoru opartego na bazie urzędników państwowych powinny 

przekazywać stosowne środki finansowe stowarzyszeniom patronackim z przeznaczeniem 

na opłacanie większej ilości osób sprawujących dozory. Państwa te powinny jednocześnie 

zadbać o wystarczającą ilość urzędników sprawujących nadzór nad funkcjonowaniem tych 

stowarzyszeń”60. 

 

 

2.1.4  Czasy współczesne 

 

System progresywny odbywania kary pozbawienia wolności rozpowszechnił się w 

Europie i Ameryce. Z czasem  był  rozwijany  i  doskonalony, zgodnie z pojawiającymi się  

potrzebami w zakresie resocjalizacji. Wprowadzono nowe zasady klasyfikacji więźniów, 

nauczanie oraz celową odpłatną pracę. W okresie międzywojennym w krajach  

faszystowskich nastąpił odwrót od jego założeń. Tendencja ta utrzymywała się do 

zakończenia drugiej wojny światowej  i upadku faszyzmu.  W dziejach Europy lata 1939 - 

1945 to czarny okres znaczony indywidualnymi i masowymi tragediami, morzem przelanej 

krwi i milionami zabitych. Doświadczyli tego ludzie po obu stronach więziennych 

                                                 
59 Tamże s. 156.  
60 Tamże. 


 38

murów61.  Dokonując syntezy rozwoju myśli penitencjarnej  ubiegłego wieku należy liczyć 

się z dużą dynamiką i zmiennością poglądów na  metody resocjalizacji skazanych.  Należy 

wziąć pod uwagę podział, jaki nastąpił w Europie w wyniku powstania dwóch 

zwalczających się bloków państw. Dominowały w nich skrajnie odmienne ustroje 

polityczne, czego wyrazem stała się polityka zimnowojenna. Wkład  jaki wniosły państwa 

socjalistyczne w kształtowanie się dzisiejszej penitencjarystyki jest niezwykle istotny. 

Socjaliści dostrzegali niepowodzenia polityki kryminalnej, jako rezultat nierówności 

społecznych właściwych społeczeństwu klasowemu. Swe dążenia do  reform 

więziennictwa łączyli  z programami pro socjalnymi oraz  walką o zmiany zasad 

ustrojowych i polityki równości wobec prawa. Niektórzy rewolucyjnie nastawieni praktycy 

w służbie więziennej w swe działania wciągali najbardziej zainteresowanych reformami tj. 

samych więźniów. Uznawali, że pomoc postpenitencjarna nie może być pozostawiona 

społecznym inicjatywom prywatnym. Łatwo dostrzec w tym zamysł wprowadzenia do 

aparatu wykonawczego wymiaru sprawiedliwości zawodowych służb socjalnych, których 

zadanie miało polegać na przygotowaniu więźnia do zwolnienia i zabezpieczenia mu 

koniecznej pomocy62. Rozwiązania te trafiły na podatny grunt.  Rozpoczęto tworzenie w 

strukturach więziennictwa wyspecjalizowanych komórek pomocy socjalnej dla więźniów.  

W większości krajów europejskich zajmowały się one podobnymi działaniami takimi jak: 

wywiadami środowiskowymi, pomocą materialną i prawną, współpracą z patronatami oraz 

państwową opieką społeczną. Zbiorem przedstawiającym zadania  wewnątrzwięziennych 

służb socjalnych są m.in. Reguły minimum postępowania z więźniami z 1955r.  

Zawarto  w nich następujące zalecenia:   

1. Szczególną uwagę poświęca się utrzymywaniu i rozwijaniu takich stosunków 

między więźniem i jego rodziną, które najlepiej służą korzyściom obu stron. 

Poczynając od pierwszych dni kary, bierze się pod uwagę postpenitencjarną 

przyszłość więźnia, zachęcając go i wspomagając w podtrzymywaniu i 

tworzeniu takich stosunków z osobami lub z instytucjami pozawięziennymi, 

które mogą sprzyjać potrzebom jego rodziny oraz jego readaptacji społecznej. 

2. Służby i instytucje, rządowe lub pozarządowe, które wspomagają byłych 

więźniów w odbudowie więzi społecznych, zapewniają im, na ile to możliwe i 

konieczne, wyda nie potrzebnych dokumentów i dowodu tożsamości, 

                                                 
61 W. Orlikowski ,, Tworzenie się systemu penitencjarnego w okresie międzywojennym” w: 
,,Więzienie mokotowskie, historia i teraźniejszość”, ( red. ) M. Gordon,  Warszawa 2004, s. 49-50.  
62 M. Porowski, Kamień..., op. cit.  s. 178. 


 39

posiadania odpowiedniego mieszkania, pracy, odzieży odpowiedniej i 

stosownej do klimatu oraz pory roku, wystarczających środków na koszty 

podróży oraz samodzielnego utrzymania się w okresie bezpośrednio po 

zwolnieniu. 

3. Zaaprobowani przedstawiciele tych instytucji mają zapewniony wszelki 

niezbędny dostęp do zakładu oraz do więźniów. Przedstawiciele ci proszeni są o 

wyrażenie opinii co do przyszłości więźnia przez cały czas trwania jego kary. 

4. Pożądane jest, aby działanie tych instytucji było, tak dalece jak to możliwe, 

scentralizowane albo koordynowane celem zapewnienia jak najlepszego 

wykorzystania ich wysiłków63. 

Szczególny wkład w kształtowanie się  nowoczesnej polityki więziennej wniosły 

zawarte w  Regułach  minimum postępowania z więźniami  przepisy dotyczące ochrony 

przyrodzonej godności ludzkiej i praw  człowieka. W tej dziedzinie zawierają one 

następujące wytyczne: 

1. Konieczność prowadzenie ewidencji więziennej w osobnej księdze z ponumero-

wanymi stronami gdzie wpisane są dane więźnia i podstawa prawna jego 

zatrzymania oraz data i godzina przyjęcia. 

2. Więźniowie muszą być umieszczeni w odpowiednich oddziałach więziennych i 

tak kobiety i mężczyźni powinni być trzymani w oddzielnych zakładach a jeśli 

w tym samym to na całkowicie oddzielonych od siebie oddziałach. Więźniowie 

młodociani powinni być przetrzymywani osobno od dorosłych więźniów. To 

samo tyczy więźniów cywilnych i karnych oraz tymczasowo aresztowanych i 

skazanych. 

3. Więźniom należy zapewnić odpowiednie warunki mieszkaniowe (zalecana jest 

jedna cela mieszkalna dla jednego więźnia). Jeśli cele wspólne to należy 

szczególnie uważać na dobór składu osobowego. Cele winny mieć odpowiednie 

oświetlenie, wentylację i ogrzewanie, powinna też być zachowana czystość. 

Więzień powinien mieć dostęp do urządzeń sanitarnych i kąpielowych 

umożliwiających utrzymanie higieny. Odzież i pościel powinna być czysta i w 

dobrym stanie.  

                                                 
63 Wzorcowe reguły minimum postępowania z więźniami oraz procedury efektywnego ich 
realizowania, „Archiwum Kryminalogii”, 1990, t. XVI, s. 291. 
 


 40

4. Więzień powinien otrzymywać posiłki w stałych godzinach o odpowiedniej 

wartości odżywczej pozwalające na zachowanie zdrowia i sił. 

5. Więzień, jeśli tylko warunki pogodowe na to pozwalają powinien mieć 

zapewnione zajęcia na świeżym powietrzu przynajmniej przez godzinę 

dziennie. Powinien mieć także dostęp do urządzeń służących  do ćwiczeń 

fizycznych oraz rekreacyjnych. 

6. Więzień powinien mieć zapewnioną opiekę medyczno-psychiatryczną. A jeśli 

jego stan zdrowia tego wymaga powinien być umieszczony w odpowiednio 

wyposażonym szpitalu więziennym. Pierwsze badanie medyczne powinno być 

przeprowadzone zaraz po przyjęciu więźnia do zakładu. W więzieniach dla 

kobiet dodatkowo powinna być odpowiednia opieka medyczna dla kobiet 

ciężarnych i w połogu.  

7. Więzień może być karany tylko takimi karami jakie zostały przewidziane w 

ustawie i regulaminie więziennym zatwierdzonym przez odpowiednie władze 

administracyjne. Ukaranie musi być poprzedzone przedstawieniem więźniowi 

zarzutu i umożliwieniem mu obrony. Całkowicie zakazane są kary cielesne, 

osadzenie w ciemnicy i inne okrutne i poniżające godność.  

8. Każdy nowo przyjmowany więzień otrzymuje pisemną informację, zawierającą: 

przepisy określające postępowanie z więźniami jego kategorii, pouczenie  

o warunkach dyscyplinarnych tego zakładu, o dozwolonych metodach 

zwracania się o informację oraz zgłaszania skarg, jak również o wszystkich 

innych sprawach umożliwiających mu uświadomienie sobie swych praw i 

obowiązków a także przystosowanie się do życia w tym zakładzie. 

9. Więzień ma prawo do składania skarg i próśb. 

10. Wprowadza się prawo do widzenia z rodzinami, a cudzoziemcom do 

komunikowania się z ambasadami i konsulatami ich krajów. 

11. Więzień ma prawo do korzystania z biblioteki oraz środków przekazu jak radio 

telewizja, czasopisma zatwierdzonymi przez władze więzienne. 

12. Umożliwienie odbywania praktyk religijnych. 

13. Mienie więźniów, z którego nie może korzystać na terenie zakładu, 

przekazywane jest do depozytu i zwracane więźniowi w chwili zwolnienia64. 

                                                 
64 Tamże.  


 41

Współcześnie wygasło zainteresowanie tzw. progresywnym modelem resocjalizacji 

skazanych. Odwrót od tej metody następował stopniowo w latach sześćdziesiątych i 

siedemdziesiątych. Podsumowanie tychże tendencji nastąpiło w 1978 roku na VII 

Międzynarodowym Kongresie Kryminologii w Lizbonie, gdzie wskazano na 

nieskuteczność stosowanych  metod. Zwrócono także uwagę, że stosowanie przymusu w 

dążeniach do zmiany osobowości skazanego, bez jego zgody, godzi w godność i prawa 

człowieka. Istnieje szereg obiektywnych czynników utrudniających lub 

uniemożliwiających powszechne oddziaływanie terapeutyczne w zakładzie karnym. Nie 

bez znaczenia są też koszty materialne, jakie pociąga za sobą taka działalność. 

Stwierdzono, że w warunkach zakładu karnego pełna resocjalizacja nie jest możliwa. 

Należy natomiast dbać, aby kara pozbawienia wolności nie spowodowała desocjalizacji 

skazanego. Obecnie podkreśla się, że karze należy przywrócić jej właściwy sens, tzn. po-

winna być reakcją na popełnione przestępstwo. Zadaniem prawa karnego jest wymierzanie 

sprawiedliwości. Można to osiągnąć wtedy, gdy sprawca poniesie karę współmierną do 

popełnionego czynu65. Nie znaczy to, że w procesie wykonywania kary pozbawienia 

wolności całkowicie dąży się  do rezygnacji z resocjalizacji skazanych. Działanie to 

pozostaje  wtórną funkcją wykonywania kary. Skazanemu pozostawiono prawo wyboru 

czy chce korzystać z oferty resocjalizacji zaproponowanej przez zakład karny czy ją 

odrzucić66. Pozbawienie wolności długo jeszcze będzie częścią systemu karnego. 

Wskazuje się, iż kara ta jest zgodna ze społecznym poczuciem sprawiedliwości, jest 

niezbędna w przypadku przestępczości o dużym ciężarze gatunkowym. Proponowany 

współcześnie model wykonywania kary pozbawienia wolności zmierza do szerszego 

poszanowania godności ludzkiej skazanego67. Nawiązuje on do standardów 

międzynarodowych zawartych w takich aktach jak:  

- Konwencja o ochronie praw człowieka i podstawowych wolności,  

- Konwencja w sprawie zakazu stosowania tortur oraz innego okrutnego, 

nieludzkiego lub poniżającego traktowania albo karania,  

                                                 
65 E. Pływaczewski, G. Szczygieł, Aktualne tendencje przestępczości a reforma systemu 
penitencjarnego, w: Problemy więziennictwa u progu XXI wieku Praca zbiorowa pod red B. 
Hołysta i S. Redo, Warszawa-Wiedeń-Kalisz 1996, s. 126-265.  
66 Z. Hołda: Humanizacja wykonywania kary pozbawienia wolności w krajach Europ Zachodniej 
[w:] Doświadczenia i perspektywy systemu penitencjarnego w Polsce, red. T. Szymanowski i A. 
Rzepliński, Warszawa 1987, s. 115-118. 
67 T. Szymanowski, Godność sprawcy przestępstwa w nowym prawie karnym, „Przegląd 
więziennictwa Polskiego” 1995, nr 10, s. 29. 


 42

- Europejska konwencja o zapobieganiu torturom oraz nieludzkiemu lub 

poniżającemu traktowaniu albo karaniu 68.  

 Akty te gwarantują poszanowanie praw  osobistych osadzonego. Nakazują 

humanitarne, godne, sprawiedliwe i zindywidualizowane traktowanie skazanych. 

Zobowiązują do bezwzględnego zakazu stosowania tortur oraz poniżania skazanych. W 

miejsce obowiązującego przymusu resocjalizacji przyznaje się obecnie skazanemu prawo 

do resocjalizacji. Skazany staje się więc  aktywnym uczestnikiem procesu wykonywania 

kary pozbawienia wolności, decydując czy będzie odbywał karę w systemie 

programowego oddziaływania, czy w systemie zwykłym. W przypadku wyrażenia zgody 

na odbywanie kary w systemie programowego oddziaływania administracja zakładu 

karnego wspólnie ze skazanym opracowuje indywidualny program. Ustala w nim  m.in. 

rodzaj zatrudnienia, poziom nauczania lub sposób wykorzystania wolnego czasu. Skazany 

zachowuje prawa i wolności obywatelskie. Ograniczenie praw może wynikać jedynie z 

ustaw, przypisów wydanych na ich podstawie lub prawomocnego orzeczenia sądu. W 

ustawach karnych wykonawczych poszczególnych państw określono katalog praw i 

obowiązków skazanych jednocześnie wskazując środki ochrony praw więźnia, które 

pozostają w jego dyspozycji69. Powszechne w Europie jest, że skazany może liczyć na 

pomoc organizacji których celem działalności jest świadczenie pomocy skazanym. Prawo 

polskie pozwala nawet skazanemu  upoważnić wybraną przez siebie osobę fizyczną do 

udziału w jego imieniu w postępowaniu wykonawczym. Nie chodzi tutaj  o fachowego 

pełnomocnika – adwokata czy radcę    prawnego -  lecz o każdą osobę godną zaufania. 

Powszechnie kładzie się też  nacisk na zatrudnienie i nauczanie więźniów nieletnich i 

młodocianych. Jest to istotny problem w Polskiej rzeczywistości ekonomicznej. Z uwagi 

na bezrobocie tylko nieliczna grupa skazanych znajduje zatrudnienie.70 Sytuacja ta  ma 

szansę ulec zmianie w związku z emigracją pracowników fizycznych z Polski do tzw. 

starych państw Unii Europejskiej. Więźniowie chcący pracować poza murami zakładów 

                                                 
68 Konwencja o ochronie praw człowieka i podstawowych wolności z 1950 r. Dz. U. z 1993 Nr 61 
poz. 28; Konwencja w sprawie zakazu stosowania tortur oraz innego okrutnego, nieludzkiego                     
lub poniżającego traktowania albo karania z 1984r. Dz. U. z 1989 Nr 63 poz. 378;  Europejska 
konwencja   o zapobieganiu torturom oraz nieludzkiemu lub poniżającemu traktowaniu albo 
karaniu z 1987r.  Dz. U. z 1995 Nr 46 poz. 238.  
69 T. Szymanowski, Trzy ustawy nowelizujące prawo karne w Polsce – wprowadzanie i wybrane 
przepisy, „Przegląd więziennictwa Polskiego” 1995, Nr 10, s. 7 i nast. 
70 Z. Hołda, K. Pastulski,  Kodeks karny wykonawczy, Komentarz, Gdańsk 2005, s. 443. 
 


 43

karnych mogą więc stać się alternatywą  dla przedsiębiorców, którym brakuje rąk do 

pracy.  

Obecnie pojawiają się tendencje do redukowania różnic miedzy życiem 

więziennym, a życiem na wolności. Ma to przyczyniać się do ułatwiania więźniom 

powrotu do normalnego życia po odbyciu długiej kary. Realizacja tych założeń w praktyce 

przyjmuje różne formy. Można tu wskazać na półwolnościowe systemy wykonywania kary 

pozbawienia wolności polegające na tym, że skazany opuszcza zakład karny na pewną 

część dnia, pracując lub ucząc się poza nim (Włochy, Francja, Portugalia, Belgia)71. W 

ustawodawstwie wielu państw (Niemcy, Dania, Francja) szeroko rozbudowano system 

grupowego zatrudnienia skazanych poza zakładem karnym pod eskortą strażników 

więziennych bądź bez specjalnego dozoru ze strony służby więziennej, lub zatrudnienie 

poza zakładem karnym na podstawie indywidualnej umowy o pracę72. W kilku innych 

krajach europejskich (Szwecja, Szwajcaria, Austria, Portugalia, Włochy) rozbudowany jest 

system urlopów i przepustek specjalnych. Służą one przede wszystkim utrzymywaniu 

przez skazanych kontaktów z rodziną. Podtrzymywaniu więzi z najbliższymi pomaga także 

zwolniona od cenzury i nielimitowana korespondencja. Możliwość kontaktów 

telefonicznych, urlopy czy przepustki służą nie tylko podtrzymywaniu więzi z rodziną,  są 

także wykorzystywane na wizyty u lekarzy i konsultacje psychologiczne.  W okresie 

poprzedzającym zwolnienie na poszukiwanie pracy i mieszkania73. Jest to niezwykle 

istotne, ponieważ w populacji skazanych istotną grupę stanowią osoby wymagające 

szczególnego postępowania. Nierzadko są to osoby o patologicznych cechach osobowości, 

uzależnione od alkoholu lub narkotyków. Powyższe rozwiązania z pewnością pomagają w 

skutecznej readaptacji społecznej. Ważne jest przecież, aby polityka penitencjarna 

zmierzała ku przygotowaniu skazanych do samodzielnego życia w po wyjściu na wolność. 

Jest to sposób na zapobieganie powrotowi do przestępstwa w dzisiejszej niełatwej 

rzeczywistości społecznej.  

Na przełomie XX i XXI wieku we wszystkich niemal państwach nastąpił wzrost 

przestępczości. Zaczęła ona przybierać nowe, coraz bardziej groźne i skomplikowane 

formy. W tej dziedzinie w Polsce szybko zaznaczył się wpływ tendencji światowych. 

                                                 
71 J. Wojciechowska, Kierunki zmian w stosowaniu i wychowywaniu kary pozbawienia wolności 
we Włoszech, w: „Studia prawnicze” 1978, z. 4, s. 124-125. 
72 A. Wąsek, Kierunki zmian szwajcarskiego prawa karnego, „Annalas Universitatis MCS”, Lublin 
1977, vol., s. 127. 
73 M. Płatek, Współczesne kierunki ewolucji systemów penitencjarnych w krajach skandynawskich, 
w: Problemy współczesnej penitencjarystyki w świecie, red. B. Hołyst, Warszawa 1987, s. 179. 


 44

Między innymi w wyniku transformacji ustrojowej po 1989r. odnotowano dynamiczny 

wzrost przestępczości. W 1990 roku liczba stwierdzonych przestępstw wzrasta z 547589 w 

roku poprzednim  do 883346 tj. o 61,3 % 74.  W 1995  zarejestrowano 974941 przestępstw, 

tj. o 78 % w stosunku do roku 1989 i 7,6 % więcej w porównaniu z rokiem 1994. Nastąpił 

wzrost przestępstw przeciwko życiu i zdrowiu oraz mieniu w połączeniu z użyciem 

przemocy. Wzrosła agresja i bezwzględność wobec ofiar. Odnotowano przy tym coraz 

częstsze używani przez sprawców broni palnej. Sięgają po nią zarówno wobec 

pokrzywdzonych, jak i interweniujących policjantów. Warto przy tym podkreślić, iż 

w przeszłości  (tj. przed 1989 r.) bronią palną posługiwali się tylko nieliczni przestępcy.  

Jej użycie było wydarzeniem wyjątkowym. Obecnie, na fali porachunków pomiędzy 

grupami przestępczymi, pojawił się w Polsce terroryzm kryminalny. Powszechne jest dziś                 

zagrożenie ze strony sprawców wymuszeń  rozbójniczych od właścicieli i użytkowników 

obiektów usługowo - handlowych. Również na tzw. porządku dziennym są kradzieże 

samochodów 75. Międzynarodowa Rada Kontroli Środków Odurzających uważa,                  

że Polska jest jednym z najważniejszych krajów tranzytowych dla światowego             

narkobiznesu. Zachodnich eksperci twierdzą, że kraj nasz  zajmuje przodującą                  

pozycję wśród europejskich producentów narkotyków syntetycznych, tj. amfetaminy                  

i jej pochodnych76. Ściganie tego rodzaju przestępstw wymaga ogromnego zaangażowania 

i ścisłej współpracy policji, Interpolu, ABW i wielu międzynarodowych służb specjalnych. 

Wzrosła także  w Polsce ilość popełnianych przestępstw gospodarczych,  kwitnie                 

przemyt,  poszerza się  tzw. „szara strefa”, bardzo poważnym problemem jest                  

korupcja.  Pojawia się ona wszędzie tam,  gdzie pozyskanie określonych korzyści                  

zależy od decyzji urzędników państwowych. Nowym rodzajem przestępstwa, które              

pojawiło się wraz z  rozwojem gospodarki rynkowej jest  „pranie brudnych pieniędzy”                 

tj. legalizacja środków uzyskanych w sposób bezprawny. Jest to jedno z najtrudniej 

wykrywalnych przestępstw gospodarczych.  

Początek XXI wieku przyniósł niepokojące nasilenie się przestępczości wśród 

nieletnich. Przejawem tego jest coraz częstsze popełnianie przez nich najcięższych 

przestępstw takich jak gwałty, zabójstwa itp. Jest to tendencja ogólnoświatowa, zaś jej 

podłoże wydaje się być niezwykle skomplikowane. Z pewnością oprócz błędów 

wychowawczych ze strony rodziców, niekorzystną rolę odgrywają tutaj media. Lansują 

                                                 
74 E. Pływaczewski, G. Szczygieł, Aktualne tendencje przestępczości....., op. cit.  s.119.  
75 Tamże, s. 120. 
76 Tamże. s. 121.  


 45

one negatywne wzorce zachowań i wpływają na brutalizację życia społecznego. Skalę 

demoralizacji wśród nieletnich w Polsce można ocenić na podstawie tabeli 1.  

 

Tabela 1 Nieletni, wobec których prawomocnie orzeczono środki wychowawcze, 
poprawcze lub kary w sądach powszechnych w związku z demoralizacją i czynami 
karalnymi. 
 

2004 Wyszczególnienie 2000 2002 Ogółem w tym chłopcy 
Nieletni – w związku z demoralizacją 8878 10633 12206 9145 
Nieletni – w związku z czynami karalnymi 25667 25111 25521 22303 
Zabójstwo 17 14 9 8 
Uszczerbek na zdrowiu 1396 1372 1427 1251 
udział w bójce lub pobiciu 1795 1873 1985 1729 
Przestępstwa związane z narkomanią 470 767 889 790 
Zgwałcenie 49 70 79 73 
Kradzież rzeczy 2924 3279 3448 3073 
Kradzież z włamaniem 6129 4571 4039 3886 
Rozbój 2152 2119 2123 1992 
 
Źródło: Główny Urząd Statystyczny, dane statystyczne z lat  2000, 2002, 2004, Warszawa 2005. 

 

Pokazuje ona, że utrzymuje się na wysokim poziomie udział nieletnich w bójkach, 

pobiciach, gwałtach,  kradzieżach i rozbojach. Skalę zjawiska, jakiemu podołać musi 

aparat polityki społecznej państwa uwidocznia doskonale tabela 2. Przedstawia ona ilość 

nieletnich kierowanych pod nadzór kuratorski lub rodzicielski w latach 2000 – 2004.  Jak 

wynika z tabeli liczba ta wzrasta, co nie  pozwala  optymistycznie patrzeć w przyszłość.  

  

Tabela 2 Nieletni według wykonywanych środków wychowawczych lub poprawczych 
 

Rodzaje środków 2000 2002 2004 

Nadzór: kuratora 
- w tym społecznego 
- rodziców 

39389 
22914 
15706 

42538 
24660 
14406 

45072 
27410 
14520 

 
Źródło: Główny Urząd Statystyczny, dane statystyczne z lat 2000, 2002, 2004, Warszawa 
2005. 
 

Powyższe dane jednoznacznie wskazują, że w przyszłości walka z przestępczością 

stanie się naczelnym zadaniem państwa i społeczeństwa. Tymczasem już dziś 

przepełnienie więzień jest wielkim problemem przełomu XX i XXI wieku. Dlatego cały 


 46

świat od dłuższego czasu usilnie poszukuje skutecznych, z punktu widzenia 

zabezpieczenia społecznego, substytutów kary pozbawienia wolności. Dążenia te 

dotychczas nie doprowadziły do opracowania nowych form nie izolacyjnej strategii 

karania. Należy wiec dążyć do skutecznego zapobiegania przestępczości m.in. stosując 

przemyślaną politykę społeczną. 

 

 

2.2  Wykonywanie kary pozbawienia wolności w Polsce oraz próby urze-

czywistnienia idei resocjalizacji i pomocy postpenitencjarnej 
 

2.2.1  W dawnej Polsce 

 

 Początki więziennictwa w Polsce sięgają okresu średniowiecza. Była to epoka w 

której ciężkie życie dyktowało twarde prawo i bezlitosne zasady wymiaru kary. 

Wprawdzie Gall Anonim pisał w swych kronikach, że Bolesław Chrobry ,,w sądzie nie 

miał względu na osobę i jednako sądził bogatych i biednych”, prawa te jednak 

obowiązywały tylko tam, gdzie władza monarsza była dostatecznie silna77. Dotyczyły 

głównie wrogów księcia ściganych z urzędu za popełnione czyny godzące we władzę. W 

XI i XII dochodzenie krzywd prywatnych odbywało się przeważnie w drodze ,,zwad”, 

które miały charakter prywatnych wojen.  Osłabienie władzy centralnej w okresie rozbicia 

dzielnicowego przyniosło drastyczny wzrost przestępczości. Zjawisko stanowiło groźbę 

dla porządku i bezpieczeństwa powszechnego. Plagą były  rozboje dokonywane przez 

rycerzy rabusiów i zawodowe kradzieże. Nie pomagały nawet międzydzielnicowe umowy 

o współdziałaniu w tropieniu i karaniu ujętych sprawców. Praktyka sądowa z XII i XIII 

wieku wskazuje, że z urzędu ścigano jedynie przestępstwa przeciwko panującym, 

interesom państwowym i czyny antyreligijne.  Umocnienie porządku prawnego nastąpiło 

dopiero po zjednoczeniu się państwa. Wyrazem dążenia do usprawnienia procedur karnych 

były statuty Kazimierza Wielkiego.  Rozszerzono wówczas katalog czynów ściganych z 

urzędu. Uznano, że czyny godzące w jednostki godzą również w spokój publiczny i 

                                                 
77  Anonim tzw. Galla, Kronika Polska ( tłum R. Grodecki),w: By czas nie zaćmił i niepamięć, 
Wybór kronik średniowiecznych  ( opr. A. Jelicz ), Warszawa 1979, s. 37 i nast.  


 47

stwarzają stan niepewności życia i mienia. Zawodowych przestępców Kazimierz Wielki 

kazał  więc ,,topić, ścinać i morzyć głodem”78.  

W średniowiecznym wymiarze sprawiedliwości dominowały okrutne kary oparte 

na odwecie, odstraszaniu i zadawaniu cierpień fizycznych. Normą była odpowiedzialność 

zbiorowa za zbrodnie przeciwko panującemu. Stosowano ją także jako środek nacisku 

mający na celu wykrycie sprawcy przestępstwa. Zabójstwo szlachcica powodowało 

powstanie ,,wróżdy” między rodzina zabitego a rodziną sprawcy.  Było to usankcjonowane 

prawo do odwetu przysługujące rycerstwu.  W dawnym prawie polskim istniały także kary 

oparte na zasadzie talionu. Z czasem przyjęły one formę kar odzwierciedlających. W 

czasach Chrobrego  karą za złamanie postu było wybicie zębów, za cudzołóstwo zaś 

pozbawiano narządów rodnych. W średniowieczu życie, zdrowie i majątek osób 

należących do stanów uprzywilejowanych pozostawał pod specjalną ochroną prawa. Dla 

szlachcica karą za zabicie chłopa była główszczyzna i nawiązka. Chłop zabicie szlachcica 

zawsze przypłacał śmiercią, bez możliwości zamiany na karę pieniężną. Często stosowaną 

sankcją fakultatywną za niektóre przestępstwa mniejszej wagi było pozostawanie na łasce 

poszkodowanego lub jego rodziny79.  

Czołowe  miejsce wśród kar w średniowieczu zajmowała kara śmierci. Mogła mieć 

postać zwykłą (ścięcie, powieszenie), lub kwalifikowaną tj. połączoną ze szczególnym 

udręczeniem ( obcięcie członków, łamanie kołem). Osobną karą była kara proskrypcji, 

nazywana też ,,wywołaniem”. Ogłaszano ją publicznie po wydaniu zaocznego wyroku. 

Wywołanie skutkowało fikcyjna śmiercią proskrybowanego, którego w przypadku 

schwytania należało zabić. Złagodzeniem kary śmierci było oddanie w niewolę lub 

wygnanie. Zupełnie drugorzędne znaczenie miała kara więzienia, choć izolacja 

przestępców była dość powszechna. Funkcję więzień  pełniły lochy. Budowano je niemal 

w każdym zamku, ratuszu lub opactwie. Skazańców przeważnie przetrzymywano w nich 

jedynie tymczasowo, do chwili wykonania kary głównej. W lochach osadzano ludzi 

niższych stanów: chłopów i mieszczan. Warunki w nich panujące były skrajnie 

niehumanitarne. Utrzymywało się  zimno i wilgoć, nie było dostępu świeżego powietrza, 

dodatkowymi lokatorami były gryzonie i robactwo. Więźniów nie opatrywano i nie 

leczono. Nie karmiono ich zbyt obficie, często więc więźniów dopadały choroby wynikłe z 

wycieńczenia. Tragicznego położenia skazańców dopełniało nagminne znęcanie się 

                                                 
78 J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju i prawa polskiego, Warszawa 1994, s. 
152. 
79 Tamże, s. 158-159.  


 48

fizyczne i psychiczne przez strażników 80. Właściwa kara więzienia, polegająca na 

czasowym pozbawieniu wolności, znana jest polskiemu prawu od  XVII wieku. 

Początkowo nie odegrała większej roli, zaś wobec szlachty była stosowana wyjątkowo. 

Więźniów  skazanych na pozbawienie wolności okuwano w łańcuchy i zmuszano do 

ciężkich robót81.          

  Czasową karą pozbawienia wolności dla szlachty była kara wieży. Została 

wprowadzona do polskiego prawa ziemskiego przez konstytucje z lat 1493 i 1496 i 

początkowo była  karą za mężobójstwo. Osadzeni nie nosili kajdan, sama  kara nie 

powodowała też ujmy na czci. Szlachcic sam się stawiał by ,,zasiąść” wieżę.  Pozbawienie 

wolności w wieży mogło trwać od tygodnia do 4 lat i 24 tygodni. Koszty uwięzienia 

ponosił sam skazany. Od 1538r. jednolita kara wieży uległa zróżnicowaniu. Wprowadzono 

wówczas konstytucję, według której karę za mężobójstwo  należy odbywać w dolnej 

wieży. Był to najczęściej nie ogrzewany loch do którego jedzenie spuszczano na sznurze. 

Ta kara była dolegliwa i mogła odbić się na zdrowiu. W wieży górnej  warunki były wręcz 

luksusowe. Osadzeni mogli mieć własne meble, piecyki, służbę i pozwalano im 

przyjmować gości. Kara wieży utrzymywała się do połowy XVIII wieku, kiedy to po 

zniszczeniach wojennych pozostało zbyt mało obiektów nadających się do jej  

wykonywania82.  

Częste orzekanie przez sądy kary śmierci, tortury i złe warunki bytowe w 

więzieniach powodowały coraz szerszy sprzeciw inteligencji i organizacji dobroczynnych. 

Były to jednak „głosy wołających na puszczy”. Nie miały one  większego wpływu na 

okrutną praktykę. Niehumanitarne kary stosowano nie tylko wobec dorosłych, ale i wobec 

dzieci. Odstępstwa od tej zasady zdarzały się bardzo rzadko. Szafowanie śmiercią  i 

prymitywna zemsta były zjawiskami powszechnymi. Występowały nie tylko w Polsce, ale 

i w całej ówczesnej Europie83.  

Do szczególnie okrutnych praktyk w średniowieczu należało ,,pławienie” w 

procesie o czary. Polegało ono na tym, że podejrzaną wiązano łącząc lewą rękę z prawą 

nogą i prawą rękę z lewą nogą. Następnie tak związaną obwiązywano sznurem w talii i 

puszczano na wodę. Utrzymywanie się kobiety na wodzie, co było częste z uwagi na 

objętość ówczesnych   strojów, uważano za przejaw współdziałania z siłami nieczystymi. 

Więzienie dla czarownic urządzano tak, aby odizolować je od ziemi w wiszącej beczce. 
                                                 
80 M. Porowski, Kamień..., op. cit. s. 19-20.  
81 J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju....... , op. cit., s. 270 - 271.  
82 Tamże.  
83 A. Moldenhawer, O przeprowadzeniu..., t. I, s. 38 –40. 


 49

Wierzono bowiem, że z ziemi czarownice czerpią złe moce. Tortury względem 

oskarżonych o czary stosowano aż do uzyskania przyznania się do winy. Już w pierwszej 

połowie XVIII w. królowie August II i August III wydali reskrypty zakazujące sądom 

rozpatrywania spraw o czary. Sądy te jednakże nadal skazywały na stos aresztowane 

kobiety. O tym, jak silne  w Polsce zakorzeniona była wiara w czarownice świadczy 

opublikowanie w 1772r. księgi Jakuba Czechowicza ,,Praktyka kryminalna” w której czary 

opisano jako  najcięższe przestępstwo. W 1775r. w Doruchowie k. Ostrzeszowa  miał 

miejsce jeden z ostatnich, a zarazem najokrutniejszych, procesów o czary w ówczesnej 

Polsce. W wyjątkowo bestialski sposób zamęczono na śmierć 6 kobiet. Proces ten wywołał 

powszechne oburzenie i walnie przyczynił się do zniesienia w 1776r. kary śmierci za 

czary84. Jej uchylenie wyprzedziło podobne reformy w innych krajach. W tym samym roku 

zniesiono tortury w postępowaniu sądowym, co było piękną frazą zapisaną przez polską  

myśl prawniczą  na kartach europejskiego Oświecenia85.  

 Trwale zaznaczyły się w historii Polski postępy okresu lat 1764 – 1795. Rodzime 

Oświecenie cechowało się racjonalistyczną postawą ideową i światopoglądową. Znalazło 

swój wyraz nie tylko w nauce, publicystyce i literaturze, ale i w myśli politycznej i 

prawnej. W Rzeczpospolitej polsko – litewskiej drugiej połowy XVIII w. orędownikami 

reform były przeważnie grupy patriotyczne i  nowatorsko myśląca szlachta. Duży wpływ 

odegrał wzrost kontaktów z walczącym o niepodległość nowym narodem, który na 

kontynencie  Ameryki Północnej rozpoczął tworzenie państwa federalnego. Rozwój 

cywilizacyjny i postępy humanizmu w przodujących krajach Europy spowodował 

powstanie wątpliwości, co do skuteczności dotychczasowej polityki penitencjarnej i 

skłaniał do szukania nowych rozwiązań. Zaznaczyła się  radykalizacja poglądów na 

wykonanie kary pozbawienia wolności. Na postawach myślicieli polskiego Oświecenia , 

którzy interesowali się humanizacją prawa karnego, bez wątpienia duże wrażenie wywarło 

dzieło Cezarego Beccarii przetłumaczone na nasz język pt. O przestępstwach i karach86. 

Najśmielsze teorie głosił wówczas Hugo Kołłątaj, który jako jeden z  pierwszych 

propagował ideę poprawczego celu kary87.   

                                                 
84 Tamże.  
85 J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju....... , op. cit., s. 302. 
86 Zob. B. Leśnodorski, Cesare Beccaria w Polsce, w: Ludzie i idee, Warszawa 1973.  
87 Zob. T. Korzon, Wewnętrzne dzieje Polski za Stanisława Augusta (1764-1794), Kraków-
Warszawa 1897. 


 50

 Sejm Czteroletni w Ustawie Rządowej z 3 maja  1791 r. zawarł delegację do 

opracowania kodyfikacji pod nazwą kodeksu Stanisława Augusta88. Kodeks miał objąć 

całość norm materialnych i procesowych prawa cywilnego i karnego. Komisji Koronnej, 

która zajęła się kodyfikacją, przewodniczył Hugo Kołłataj. W jej skład weszli m.in. 

zawodowi prawnicy tacy jak: Józef Januszewicz (pierwszy profesor prawa ojczystego w 

Polsce), Józef Szymanowski, Hieronim Stroynowski, i Franciszek Barrs. Istotne 

postanowienia projektu dotyczyły nowych rozwiązań humanitarnego karania. Zaliczają się 

do nich: domniemanie niewinności oskarżonego, zasada, iż kara i jej wykonanie mają 

służyć poprawie przestępcy, uzależnienie kar pieniężnych od stanu posiadania skazanego. 

Komisja proponowała ponadto, aby więzienia podzielić na karne i śledcze. Więzienia 

karne zaś posegregować według płci, rodzaju postępowania i siły fizycznej więźniów. 

Zakłady te miały nie tylko izolować, ale również wychowywać. Głównym czynnikiem 

wychowania miała być praca dostosowana do kwalifikacji i tężyzny fizycznej osadzonych. 

W zamian więźniowie mieli otrzymywać odpowiednie wynagrodzenie.  Krótki czas nie 

pozwolił na opracowanie całości. Jak wiadomo proces reform przerwał kolejnym rozbiór 

Polski89. Jednakże najważniejsze założenia znalazły zastosowanie  w ustawie o sądach 

sejmowych, opartej na projekcie Ignacego Potockiego90.   Tak więc polskie Oświecenie, 

sięgające do początków XIX w., stworzyło nie tylko podstawy rozwoju polskiej myśli 

narodowej w następnym stuleciu. Dzięki niemu  bardziej humanitarne stały się sposoby 

wykonywania kary pozbawienia wolności. Oczywiście, zgodnie z tendencjami 

wczesnokapitalistycznymi, łączyły się one z propagowaniem pracy przymusowej. Z 

drugiej jednak strony złagodziło się podejście do wykonywania kary śmierci i zakazano 

tortur cielesnych.  

Z przełomu XVIII i XIX w. wyrastają  polskie tradycje opieki nad więźniami                   

o nowoczesnym, zinstytucjonalizowanym charakterze. Na kształtowanie się idei pomocy 

postpenitencjarnej w Polsce miały wpływ poglądy angielskiego reformatora Johna 

Howarda  ( 1726 – 1970 ).  Sukcesy jakie odnosił w kreowaniu polityki więziennej, m.in. 

w Stanach Zjednoczonych, stały się inspiracją dla  polskich społeczników będących na 

                                                 
88 Nazwa Ustawa Rządowa tłumaczy się ówczesnym rozumieniem słowa ,,rząd”, które faktycznie 
oznaczało ustrój państwowy. Ustawa Rządowa regulowała prawa i obowiązki ogółu mieszkańców 
kraju oraz zasady organizacji władzy państwowej. Była to ustawa zasadnicza znana dziś pod nazwą 
Konstytucja 3 Maja. Jest ona  drugą na świecie, po konstytucji Stanów Zjednoczonych z 1787r., 
spisaną ustawą tego typu. Por. J. Bardach,         B. Leśnodorski, M. Pietrzak, Historia ustroju....... , 
op. cit., s. 304. 
89  Zob. A. Lityński, Prawo karne w projekcie kodeksu Stanisława Augusta, Wrocław 1974.  
90 J. Bardach  B. Leśnodorski, M. Pietrzak, Historia ustroju....... , op. cit., s.303.  


 51

etapie zbierania doświadczeń. Zwolennikiem stworzenia systemu pomocy socjalnej i 

moralnej  dla osób opuszczających więzienia był pisarz i publicysta Jan Ursyn Niemcewicz 

. Był on autorem jednej z pierwszych publikacji poświęconych więziennictwu, tj. 

wydanym w 1807r. Memoriale o nowym systemie więzień  ustanowionych w Stanach 

Zjednoczonych Ameryki. Dowodził w niej, że przestrzeganiu prawa sprzyja zapobieganie 

przestępczości. W idei profilaktyki zawierała się, według Niemcewicza, opieka nad 

osobami zwalnianymi po odbyciu kary. Polegała ona na: zapewnieniu schronienia, opiece 

lekarskiej, pomocy w uzyskaniu dokumentów, umożliwieniu powrotu do rodziny, 

dostarczeniu narzędzi do pracy itp91. Tak sformowany zarys działań stał się zbiorem 

wytycznych, którymi kierowano się w XIX wiecznej Polsce pod zaborami. Wcielali je w 

życie postępowi patrioci, tacy jak  m.in. K. Potocki i A. Zamojski. Byli to ludzie, których 

stać było na finansowanie niezależnej od zaborców struktury opieki postpenitencjarnej. 

Efektem tych działań było powstanie na terenie całego kraju wielu domów przejściowych 

dla zwalnianych z zakładów karnych92.  

  

 

2.2.2  W okresie rozbiorów 

 

Wraz z likwidacją państwa zlikwidowano również polski wymiar sprawiedliwości 

i polskie więziennictwo. Na zagarniętych ziemiach zaborcy wprowadzili własną politykę 

penitencjarną.  Namiastką państwowości było Księstwo Warszawskie, które istniało  od 

1807 do1815 r. Polacy dzierżyli w nim władzę administracyjną i sądową w zakresie nie 

dotyczącym spraw wojskowych. W okresie tym dążono do unowocześnienia polityki 

penitencjarnej korzystając m.in. z wzorców Francuskich. W 1791r. przeprowadzono tam 

reformę procedury karnej w wyniku której usprawniono finansowanie więziennictwa                  

i zapewniono zwalnianym częściową gratyfikację za przymusową pracę. Projekt ordynacji 

więziennej Księstwa Warszawskiego (1809) sankcjonował w całej rozciągłości tę 

koncepcję.  Ordynacja oddawała wszystkie rodzaje zakładów karnych pod bezpośredni 

zarząd państwa. Ustalono zasady egzekwowania kosztów uwięzienia bez względu na tytuł 

pozbawienia wolności i rodzaj kary. Pewnym novum było  pozostawienie więźniowi 

swobody wyboru pracy. Z zarobku więźnia potrącano najpierw kwotę wyłożoną przez 

skarb państwa na jego utrzymanie, potem  przypadającą na niego część ogólnych kosztów 
                                                 
91 J. Śliwowski, Prawo i polityka penitencjarna, Warszawa 1982, s.238-245.  
92 P. Wierzbicki, Opieka postpenitencjarna w Polsce , Warszawa 1966, s. 61 - 102.  


 52

eksploatacji zakładu karnego. Nadwyżkę  dzielono miedzy skarb państwa i więźnia w 

następujący sposób: 

− skazanym na karę pozbawienia wolności w formie prac ciężkich i przymusowych 

do śmierci, prac ciężkich i przymusowych na czas oznaczony w wyroku 

przyznawano  1/3 sumy, 

− więźniom zakwalifikowanym do klasy drugiej skazanych (proste pozbawienie 

wolności na czas oznaczony) przyznawano 1/2 tej kwoty; 

− zakwalifikowanym do pierwszej klasy, skazanym na pobyt w domu poprawy bez 

względu na wymiar kary oraz skazanych na karę aresztu policyjnego – całość nad-

wyżki93. 

Więźniowie skazani na prace ciężkie i przymusowe do śmierci korzystali z odpisu 

w wysokości 1/2 nadwyżki. Pozostałym kategoriom 1/3 na konto „gratyfikacji 

rozporządzalnej”, którą mogli spożytkować w czasie odbywania kary „na zrobienie sobie 

niektórych wygód lub przyjemności, jednakowoż takowe z tego mają być rodzaju, żeby ani 

przepisanego nie psuły porządku, ani też do rozwiązłości nie prowadziły”. Więźniowie 

skazani na karę prac ciężkich i przymusowych do śmierci mogli, po uzyskaniu specjalnej 

zgody,  przekazać aktem darowizny resztę swej należności na rzecz rodziny lub krewnych 

znajdujących się w niedostatku94. W chwili zwalniania więźnia intendent zakładu 

przedstawiał mu rozliczenie oraz wydawał 1/3 funduszu rezerwowanego wraz ze 

świadectwem zwolnienia oraz pisemnym poleceniem stawienia się w urzędzie policji w 

miejscu przyszłego zamieszkania. Ostatnią część należności, zdeponowaną w kasie 

zakładu można było podjąć dopiero po półrocznym pobycie na wolności, za okazaniem 

zaświadczenia policyjnego stwierdzającego, że przebywający na wolności prowadził 

uczciwy tryb życia95.  

Nadzieje na wprowadzenie w życie powyższych zasad, tak jak nadzieje na 

odrodzenie się państwa, prysły wraz z upadkiem Napoleona. Odtąd jedynymi 

autonomicznymi organizmami w okresie rozbiorów były instytucje samorządowe i 

                                                 
93 Zasady kalkulacji drobiazgowo roztrząsał załącznik do projektu ordynacji: O funduszach na 
utrzymanie więzień krajowych, jako też o etatach dla nich w ogólności, [w:] Urządzenie Więzień 
Krajowych. Projekt ordynacji więziennej Księstwa Warszawskiego wraz z uzupełnianiem w 
sprawie uregulowania finansów i etatów więziennictwa, oprac. J. Śliwiowski, „Przegląd 
Więziennictwa” 1959, nr 2, s. 181. 
94 Tamże. 
95 Niezależnie od tego na administracje więzienną nałożono obowiązek zawiadamiania sądu, który 
wydał wyrok skazujący i zawiadamiania policji o zwolnieniu więźnia w celu objęcia go 
obserwacją. Tamże § 104, § 140, § 148, § 221. 


 53

społeczne. Reprezentowały one polskie interesy w życiu politycznym zaborców i były 

namiastką instytucji państwowych podzielonego narodu96. Nie ustawały one w dążeniu do 

zmiany obowiązującego systemu penitencjarnego, który stronił od udziału społeczeństwa 

w wykonaniu kary. Szczególnie mocno akcentowana była potrzeba zinstytucjonalizowania 

pomocy postpenitencjarnej, choć wysuwane projekty prawa więziennego wyraźnie 

orientowały się na formy wewnątrz systemowe. Obok zasiłków i  zapomóg postulowano 

wprowadzania zakładów przejściowych97.  Dyskutowano też nad koncepcją utworzenia 

przyzakładowych „komitetów nadzorczych” złożonych z lekarzy, przedstawicieli 

administracji, sądownictwa i duchowieństwa98. Pomysły te nie były w zasadzie niczym 

wyjątkowym. Nawiązywały do popularnych programów lansowanych przez towarzystwa 

patronackie z Europy zachodniej i Stanów Zjednoczonych. Nie został on jednak 

wprowadzony w życie. „Główną przeszkodą wcielenia w życie tych myśli była ówczesna 

sytuacja Polski, gdzie również wiezienia znajdowały się w rękach zaborców”99.  

Na założeniach, których źródeł możemy szukać w ordynacji więziennej Księstwa 

Warszawskiego, oparł się Projekt ogólnego i szczególnego ulepszenia administracji i stanu 

więzień publicznych w Królestwie Polskim z 1819r.  Jego redaktorem i autorem 

komentarza był X. Potocki. Był to polityk na tyle przewidujący, że już wówczas głosił 

krytykę systemu celkowego, choć nie potępiał amerykańskich sukcesów w tej 

dziedzinie100. Projekt zakładał  wprowadzenie systemu zasiłków dla osób opuszczających 

zakłady karne. O wysokości przyznawanego zasiłku decydowała sytuacja materialna 

więźnia oraz rodzaj wykonywanej pracy. Zysk po uiszczeniu kosztów pobytu w zakładzie 

karnym, miał być wydany więźniowi w dniu zwolnienia. Jeśli była to suma znaczna, 

więzień miał otrzymywać do ręki wielokrotność dziesięciogroszowej stawki za każdy 

przepracowany dzień.   Resztę zaś dostałby po upływie trzech miesięcy i przedstawieniu 

zaświadczenia właściwego urzędu administracji terenowej, że ma stałe miejsce 

zamieszkania i sprawuje się nienagannie. Więźniom wyróżniającym się szczególną 

                                                 
96 J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju....... , op. cit., s. 341 – 345. 
97 A. Zamoyski, System więzień poprawczych irlandzkich, Lwów 1870; Kodeks Kar Głównych i 
Poprawczych, Warszawa 1847. 
98 F. Skarbek, O więzieniach i stanie ich w kraju naszym, „Biblioteka Warszawska” 1841, t. II, s. 
599. 
99 P. Wierzbicki, Opieka..., s. 22 
100 E. Kaczyńska, Ludzie ukarani. Wiezienia i system kar w królestwie Polskim 1815-1914, 
Warszawa 1989, s. 382 i nast. 


 54

pilnością w pracy można było udzielić specjalnej nagrody pieniężnej, którą następnie 

zaliczano  w poczet zasiłku z pominięciem wszelkich operacji rozliczeniowych101.  

Oddziaływania penitencjarne związane ze statusem materialnym skazanego uległy 

radykalnym zmianom po roku 1823. Wówczas to  Instrukcja więzienna z dnia 17 września 

1823 r. wprowadziła zasadę finansowania więziennictwa z budżetu centralnego. 

Administracja dysponowała tym samym możliwością odprowadzania całego dochodu 

uzyskiwanego z pracy więźniów do skarbu państwa, co równało się z przekreśleniem 

jakichkolwiek form uczestniczenia skazanych w podziale wypracowanego zysku102. Art. 

180 „Instrukcji więziennej” stwierdzał: „więźniowie nie mają prawa do żadnego 

wynagrodzenia za wykonywane przez nich roboty…” Naczelnik więzienia posiadał jedynie 

prawo do wnioskowania o przyznanie zapomóg skazanym, którzy przebywali co najmniej 

dwa lata w wiezieniu, prowadzili się bez zastrzeżeń, sumiennie pracowali i nie mieli 

żadnej możliwości zaspokojenia podstawowych potrzeb życiowych. Jednorazowa 

zapomoga wynosiła od sześciu do trzydziestu złotych. Jej wysokość uzależniona była od 

stopnia ubóstwa  zwalnianego i opinii zakładu. Wypłacana była przez komisję  

wojewódzką -  terenowy organ Komisji Rządowej Spraw Wewnętrznych i Policji Rady 

Administracyjnej103. 

Kolejna zmiana w systemie penitencjarnym nastąpiła 10 lipca 1832r. Na mocy 

postanowienia Rady Administracyjnej zaczęto przy większych więzieniach zakładać fab-

ryki.  Wprowadzono zakaz wykorzystywania osadzonych w nich przestępców do robót 

publicznych oraz odnajmowania ich do pracy prywatnym przedsiębiorcom. Skazaniec 

podejmujący pracę   w przywięziennym zakładzie otrzymywał książeczkę obrachunkową, 

w której co tydzień odnotowywano wartość wykonanej pracy. Z chwilą opuszczania 

zakładu karnego otrzymywał on zasiłek nie przekraczający jednego rubla w stosunku 

rocznym. Pozwalało to dotychczasowemu więźniowi na to, „by po wyjściu z wiezienia miał 

sposobność oddania się uczciwemu życiu przez rozpoczęcie rzemiosła lub innego 

godziwego procederu”104.  

                                                 
101 Tamże.  
102 Ogólna instrukcja więzienna z dnia 17.IX.1823 r., w: Zbiór Przepisów Administracyjnych 
Królestwa Polskiego. Wydział Spraw Wewnętrznych i Duchowych, cz. VI, O aresztach i 
więzieniach, t. 4, Warszawa 1868, s. 155. 
103 Od dn. 26 II 1832 r. obowiązywał w tej sprawie zapis w: Statucie Organicznym dla Królestwa 
Polskiego, art. 40, art. 35, w: M. Adamczyk, S. Pastuszka, Konstytucje Polskie w rozwoju 
dziejowym 1791-1982, Warszawa 1985, s. 82 i 142 
104 M. Senkowska, Kara więzienia w Królestwie Polskim w pierwszej połowie XIX w., Wrocław 
1961, s. 140. 


 55

Zmiana zasad zatrudniania i wynagradzania więźniów nastąpiła w 1859 r. Odtąd  

art. 482 Instrukcji więziennej zakazywał pod surowymi sankcjami używania więźniów do 

zewnętrznych robót publicznych oraz kierowania ich do pracy na „czyjąkolwiek korzyść”. 

Ograniczono zakres prac gospodarczo - porządkowych. Tymczasowo aresztowani tylko na 

własne życzenie, za zgodą właściwego sądu, mogli być zatrudniani w przywięziennych 

warsztatach przemysłowych105. Obowiązujące przepisy  nie odmawiały jednak prawa 

więźnia do podjęcia pracy na własna prośbę i udziału w efektach pracy106. Otrzymywał on 

ryczałt w wysokości zależnej od rodzaju zajęcia. Ryczałt ten, łącznie z jego osobistym 

kapitałem, odprowadzano na oprocentowane konto i wydawano wraz z odsetkami po 

odbyciu kary bez żadnych dodatkowych ograniczeń (art. 500 „Instrukcji…”). Jednakże ten 

przepis nie obejmował skazanych na kary główne107. W odniesieniu do nich upadał tytuł 

do wynagrodzenia za pracę, które podlegało wpisowi do ksiąg rachunkowych z 

ominięciem kasy oszczędności i przepadało na rzecz skarbu. 

 Zmiany powyższe w praktyce nie przynosiły osadzonym znaczącej poprawy 

warunków. W więzieniach pod rządami zaborców nagminnie stosowano chłostę i karcer, 

źle odżywiano więźniów. W przyzakładowych fabrykach byli wykorzystywani jako tania 

siła robocza. Stosowano minimalne stawki za ich pracę. Często opierający się tym 

procederom więźniowie polityczni karani byli dotkliwymi karami cielesnymi. Represje te 

wywoływały z  kolei bunty i głodówki  tychże więźniów, brutalnie tłumione przez 

strażników. Więźniom ograniczano korespondencję i zakazywano zakupów żywności za 

własne pieniądze. Opieka medyczna była na bardzo niskim poziomie, częste więc były 

przypadki gruźlicy i innych chorób  zakaźnych. Nawet protesty oficjalnej prasy krajowej    

(np. Kuriera Warszawskiego), nie dawały żadnych rezultatów108.   

Zadania wiążące się z udzielaniem pomocy postpenitencjarnej przejęły  organizacje 

zajmujące się  działalnością filantropijną. Były to różnorakie towarzystwa dobroczynne 

prowadzące najczęściej szeroką działalność społeczną, która nie traktowała więźniów jako 

                                                 
105 Instrukcja dla więzień i zakładów karnych Królestwa Polskiego, Warszawa 1859. 
106 Art. 503 Instrukcji pozwalał nagradzać pracowitość i przyzwoite zachowanie więźniów, nie 
wyłączając skazanych na kary główne, wydaniem im części zarobku na zakup tabaki i  chleba. 
Tamże. 
107 Kary główne obejmowały: 

1. ciężkie roboty na Syberii w połączeniu z pozbawieniem wszelkich praw i dożywotnim 
osiedleniem po zakończeniu robót, 

2. pozbawienie wszelkich praw i zesłanie na dożywotnie osiedlenie na Syberii, 
3. pozbawienie wszelkich praw i zesłanie na osiedlenie za Kaukazem. 

108 W. Karpowicz, Początki więzienia – okres do 1918r., w: M. Gordon ( red ), Więzienie 
mokotowskie, historia i teraźniejszość. Warszawa 2004, s. 12-13.  


 56

docelowej grupy wymagającej wsparcia109. Członkowie towarzystw odwiedzali skazanych, 

organizowali dla nich materialne i moralne wsparcie. Z czasem hasło pomocy więźniom 

zyskało pogłos wśród organizacji związanych z walką narodowo – wyzwoleńczą. 

Zrzeszona w nich inteligencja pozostawała pod wpływem zachodnioeuropejskich 

poglądów na humanizację procesu odbywania kary. Chętnie więc zaangażowała się w nurt 

pomocy postpenitencjarnej. Pierwszy tego typu związek powstał Krożach w 1823r, zaraz 

po aresztowaniu filaretów. Nosił nazwę  „Sekta Braci Czarnych” i miał charakter tajny.  

Było to przedsięwzięcie bardzo ryzykowne. Pamiętać należy, że pomoc okazywaną  

więźniom politycznym kwalifikowano jako współudział w spisku. Obowiązywał też zakaz 

przynależności do tajnych związków, którymi było „każde towarzystwo bez wyraźnego 

rządowego dozwolenia zawiązane”110. W związku z tym polskie towarzystwa patronackie 

nowej generacji wywodziły się  głównie z konspiracyjnego ruchu oporu.   

W okresie powstania styczniowego Rząd Narodowy ustawą z dnia 26 czerwca  

1863r. o strukturze powstańczych władz Warszawy powołał do życia Rade Główną 

Opiekuńczą. Organ ten odpowiedzialny był m.in. za koordynację pomocy dla rodzin 

uwięzionych powstańców. Zajmował się głównie tworzeniem zaplecza finansowego opieki 

społecznej, monitorowaniem śledztw, ułatwianiem widzeń rodzinom i  innymi formami 

dozwolonej pomocy prawej. Rada zaopatrywała też powstańców zesłanych na Syberię w 

odzież, żywność i pieniądze. Rozpoczęła tez współpracę z tajnymi towarzystwami 

patronackimi na terenie Rosji. Po upadku powstania Rada Główna Opiekuńcza starała się 

zalegalizować swe działania. Zabiegi te nie zyskały aprobaty władz carskich111.  

Nie zaprzestano prób legalizacji pomocy więźniom. W 1882r. generał – 

gubernatorowi warszawskiemu P.I. Albedyńskiemu przedstawiono projekt statutu 

legalnego towarzystwa patronackiego  zajmującego się m.in. wsparciem skazanych, ich 

rodzin oraz pomocą postpenitencjarną. Postępowanie w tej sprawie toczyło się dwa lata      

i zakończyło niepowodzeniem112.  

Podobne działania podejmowano również w zaborze austriackim. Tam  w dniu                

4 marca 1881r.  powołano do życia legalne Galicyjskie Stowarzyszenie Opieki nad 

                                                 
109 Warszawskie Towarzystwo Dobroczynności (1814), Wileńskie Towarzystwo Dobroczynności 
(1807 ) i inne.  
110 E. Kaczyńska, Ludzie ukarani…, s. 538. 
111 S.Kieniewicz, Powstanie Styczniowe, Warszawa 1983, s. 533.  
112 Ustawy Towarzystwa Pomocy dla Wychodzących z Zakładów Więziennych, „Gazeta Sądowa 
Warszawska”, Warszawa 1882, nr 6, s. 46. 


 57

Uwolnionymi Więźniami. Swą siedzibę Stowarzyszenie ulokowało we Lwowie113.                  

W statucie Stowarzyszenia stwierdza się, że działalność ma „na celu człowieka upadłego 

podźwignąć, ułatwić mu wstęp do społeczeństwa, pojednać go z temże i dopomagając mu 

do odzyskania godności obywatelskiej, tem samem dodawać odwagi do wytrwania na 

drodze całkowitej poprawy i zasłaniać go przed przyszłym ponownym upadkiem”.                  

Z dobrodziejstwa opieki mogli korzystać więźniowie zwolnieni z zakładów karnych i 

rzeczywiście potrzebujący wsparcia. Z reguły byli to przestępcy po raz pierwszy skazani. 

Warunkiem było, aby nienagannie zachowywali się podczas odbywania kary. Przeważnie 

zostawali poleceni trosce Stowarzyszenia przez administracje zakładu lub kapelana 

więziennego114. Stowarzyszenie posiadało filie z pełną autonomią w ważniejszych 

ośrodkach miejskich Galicji. Mogły one swobodnie dysponować swoim własnym 

majątkiem. Finanse filii pochodziły ze składek, darowizn, subwencji od dyrekcji 

Stowarzyszenia i pieniędzy z organizacji imprez dochodowych. W wyniku odejmowanych 

działań przez Stowarzyszenie, powstało wiele samoistnych towarzystw patronackich nie 

tylko na terenie Galicji ale i w zaborze pruskim115.  

 W roku 1908 udało się polski kołom patriotycznym w zaborze rosyjskim 

doprowadzić do wydania przez władze carskie przepisów normujących pozycje prawną 

patronatów. W dniu 23 września 1908r. weszła w życie Ustawa normalna towarzystw 

opieki nad osobami uwolnionymi z więzień (patronatów)116. Na jej podstawie powołano w 

1909r. stowarzyszenie Patronat Opieki nad Więźniami. Jego działalność sprowadzała się 

do opieki nad rodzinami osadzonych oraz resocjalizacji i profilaktyki. Narzucono tej 

organizacji wzorcowy statut, który regulował dla wygodne władzy formy udziału 

społeczeństwa w wykonywaniu kary i nakazywał współpracę z administracją więzienna. 

Zakazano także wszelkich form działalności politycznej117.  

 

2.2.3  Po odzyskaniu niepodległości – II Rzeczpospolita 

 

 W odrodzonym w 1918r. państwie polskim rozpoczęto organizację wymiaru 

sprawiedliwości, któremu podporządkowano również więziennictwo. Władzę sądowniczą 
                                                 
113 Statut Galicyjskiego Stowarzyszenia Opieki nad Uwolnionymi Więźniami, w: „Przegląd Sądowy 
i Administracyjny” z 1881r., nr 19, s. 157-158, nr 20, s. 165-166. 
114 Przepisy określające kategorie przestępców podlegających temu dozorowi zawiera Zbiór Ustaw 
i Rozporządzeń Administracyjnych,  J. Piwocki ( opr. ),  Lwów 1901, s 356 i nast. 
115 K. Grzybowski, Historia państwa i prawa Polski, Warszawa 1982, s. 137-140. 
116 M. Porowski, Kamień......., op. cit. s. 151.  
117 Tamże.  


 58

przejęła Rada Regencyjna. We wrześniu 1917r. z jej składu wyłoniono Departament 

Sprawiedliwości. Od listopada 1918r. rozpoczęto przejmowanie z rąk zaborców 

pierwszych obiektów więziennych. W grudniu tegoż roku Departament przekształcono w 

Ministerstwo Sprawiedliwości, w którym utworzono m.in. wydział więzienny. Aby 

sprostać zadaniom związanym z organizowaniem systemu penitencjarnego, w lipcu 1918 r. 

z wydziału więziennego utworzono samodzielną jednostkę ministerstwa - Sekcję 

Więzienną118. Sekcja stopniowo przejmowała obiekty więzienne wszędzie tam gdzie 

załamywała się władza okupacyjna. Starano się jak najszybciej obsadzać poszczególne 

jednostki polskim personelem, często zaopatrywanym w sprzęt pochodzący od świeżo 

rozbrojonych strażników. Przejmowanie obiektów sklasyfikowanych jako więzienia  

obrazuje  tabela 3. 

Tabela 3. Więzienia przejmowane w latach: 
1918 r. – była kongresówka 
Więzienia I klasy 20 
Więzienia II klasy 31 
Więzienia III klasy 17 
Razem 68 
1919 r. – były zabór austriacki 
Zakłady karne 4 
Więzienia przy sądach okręgowych 18 
Więzienia przy sądach powiatowych 195 
Razem 217 
1921 r. – Kresy Wschodnie 
Więzienia I klasy 3 
Więzienia II klasy 7 
Więzienia III klasy 11 
Razem 21 
1921 r. - Wielkopolska i Pomorze 
Więzienia centralne 1 
Domy kary 5 
Więzienia przy sądach okręgowych 9 
Więzienia przy sądach powiatowych 67 
Razem 82 
1922 r. – Górny Śląsk 
Więzienia przy sądach okręgowych 5 
Więzienia przy sądach powiatowych 7 
Razem 12 

Źródło: Polska kadra penitencjarna w latach 1918-1960, [w:] Nabór i szkolenia funkcjonariuszy 
Służby Więziennej w polskim systemie penitencjarnym, Kalisz 1995. 
 
 

                                                 
118 K. Urbański, System penitencjarny II Rzeczypospolitej a więźniowie polityczni. (Na przykładzie 
województwa kieleckiego), Kielce1997, s.43 


 59

Tam gdzie zabrakło przedstawicieli delegowanych przez Sekcję Więzienną, opiekę 

nad aresztantami i więźniami roztaczały magistraty lub lokalne władze wojskowe. 

Więzienia na kresach przejęto dopiero 20 grudnia 1920 r. i podporządkowano je 

Zarządowi Terenów Frontowych i Etapowych. Więzienia na terenie Wielkopolski przeszły 

pod nadzór Naczelnej Rady Ludowej z dniem 27 grudnia 1919r. Dopiero w listopadzie 

1921r. przejął je Centralny Zarząd Więziennictwa. W kwietniu 1922 r. Ministerstwo 

Sprawiedliwości przejęło więzienia Wileńszczyzny, a z dniem 1 listopada tegoż roku 

więzienia na Górnym Śląsku. Ogółem w latach 1918-1922 państwo polskie przejęło od 

byłych zaborców 400 obiektów więziennych, w tym 262 areszty119.  

Rozpoczął się proces unifikacji polskiego więziennictwa. Cześć przejętych 

jednostek znajdowała się w fatalnym stanie infrastrukturalnym. Dlatego też postanowiono 

je zlikwidować120. Pozostałe więzienia prezentowały się tak, jak całe państwo po niewoli – 

wymagały natychmiastowego remontu. Brakowało podstawowego sprzętu, jednolitego 

uzbrojenia i odzieży121. Główna uwagę zwracano na więzienia znajdujące się na terenie 

byłego zaboru rosyjskiego, traktując je jako poligon doświadczalny. Dążono do 

wypracowania rozwiązań, które następnie miały objąć cały kraj. Ministerstwo 

Sprawiedliwości podjęło starania w celu opracowania jednolitych przepisów dotyczących 

wykonywania kary pozbawienia wolności w Polsce. Podstawą prawną funkcjonowania 

więziennictwa w pierwszych latach niepodległości był dekret Naczelnika Państwa z dnia 8 

lutego 1919r. w sprawie tymczasowych przepisów więziennych oraz z dnia 7 lutego 1919r. 

w przedmiocie okręgowych dyrekcji więziennych122.  

Celem szybkiej przebudowy obiektów oraz przestrzegania należytego doboru kadry 

utworzono pięć dyrekcji okręgowych: warszawską, łódzką, siedlecką, lubelską i kielecką. 

W styczniu 1921 r. ustanowiono jeszcze dyrekcję krakowską i lwowską. Na czele każdej z 

nich stał dyrektor mianowany bezpośrednio przez Ministerstwo Sprawiedliwości.123  

Strukturę administracji  więziennej w latach 1918-1922 przedstawia schemat 1.  

 

 

 

                                                 
119 K. Pawlak, Więziennictwo Polskie w latach 1918-1939, Kalisz 1995, s. 7 - 8  
120 W. Matysiak, Historia więzienia na Świętym Krzyży 1886 – 1939, Kielce 2006, s.19. 
121 Zob. M. Czerwiec, Więzienioznawstwo. Zarys rozwoju, Warszawa 1958. 
122 Z. Hołda K. Pastulski, Kodeks......, op. cit., s. 9-10.  
123 K. Urbański, System..., op. cit. s.44.  


 60

Schemat 1. Schemat organizacyjno-administracyjny więziennictwa w Polsce w 

latach 1918-1922.  

 

 

 

 

 

 

 

 

 

 

 

 

Źródło: Krzysztof Urbański, System..., op. cit. s. 44. 

 

 W dniu 7 marca 1928r. zostało wydano rozporządzenie z mocą ustawy Prezydenta 

Rzeczpospolitej w sprawie organizacji więziennictwa124. Rozporządzenie uchyliło 

dotychczas obowiązujące przepisy, także te pozostałe z okresu zaborów. Szczegółowo 

unormowano w nim organizację i funkcjonowanie więzień oraz nadzór penitencjarny 

prokuratora. Określono zasady postępowania z  więźniami tj. klasyfikację, zatrudnienie, 

opiekę duchową, działalność oświatową, ożywianie i komunikowanie się ze światem 

zewnętrznym. Zgodnie z ówczesnymi koncepcjami penitencjarnymi rozporządzenie w art. 

17 stanowiło, że karę pozbawienia wolności orzeczona na czas ponad trzy lata ,,wykonywa 

                                                 
124 Dz. U. z 1928 Nr 29 poz. 272. 

KRAKOWSKA LWOWSKA WARSZAWSKA SIEDLECKA LUBELSKA KIELECKA 

INSPEKTORZY  OKRĘGOWI KANCELIŚCI URZĘDNICY 

POMOCNICY 
NACZELNIKA INSPEKTORZY DOZORCY 

STARSI DOZORCY DOZORCY 
MŁODSI 

PERSONEL 
URZĘDNICZY 

PRACOWNICY 
KONTRAKTOWI 

MINISTERSTWO SPRAWIEDLIWOŚCI 
WYDZIAŁ WIĘZIENNY – SEKCJA WIĘZIENNA 

DYREKCJE OKRĘGOWE 

ZESPOŁY  

NACZELNICY WIĘZIEŃ 


 61

się według systemu progresywnego”. Na tle swojej epoki, rozporządzenie było  zbiorem 

postępowych zasad zgodnych z ówczesnym naukowym podejściem do humanizacji 

kary125.  

Zgodnie z  rozporządzeniem więzienia podzielono na trzy klasy w zależności od 

pojemności jednostek: 

−  I klasa – ponad 450 miejsc z wyrokami dłuższymi niż 3 lata, 

− II klasa – od 150 do 450 miejsc z wyrokami od 1 roku do 3 lat, 

− III klasa – od 150 miejsc z wyrokami do 1 roku126. 

Pomimo dużej szczegółowości powołane rozporządzenie pozostawiło wiele do 

unormowania aktami niższej rangi. Na jego podstawie zostało wydane w dniu 30 czerwca 

1931r. rozporządzenie Ministra Sprawiedliwości w sprawie regulaminu więziennego. 

Regulamin więzienny kompleksowo normował wykonywanie kary więzienia i aresztu127. 

Więzienia I i II klasy miały strukturę organizacyjną administracji podzieloną na cztery 

działy. Były to: kancelaria, dział administracyjny, dział gospodarczy, dział pracy. Na czele 

każdego z działów stał inspektor, podinspektor lub asystent. W zakres obowiązków działu 

administracyjnego wchodziło utrzymanie czystości i porządku w więzieniu, sprawowanie 

nadzoru nad niższym personelem więziennym, a także kształcenie więźniów. Dział 

gospodarczy zajmował się zaopatrzeniem więzienia w niezbędne środki i produkty 

(żywność, ubranie etc.) do jego funkcjonowania, a także prowadził depozyt więzienny i 

dbał o stan zabudowań. Dział pracy organizował i nadzorował pracę więźniów w 

warsztatach, a także dbał o zbyt wyprodukowanych produktów.  

Precyzyjnie określono również w regulaminie obowiązki niższego personelu. 

Dozorcy podzieleni byli na dozorców: oddziałowych, odźwiernych, gospodarczych, 

sanitarnych i działu pracy. Ich pracą w każdym dziale kierował wyznaczony starszy 

dozorca. Naczelnik w ramach przysługujących mu kompetencji mógł według własnego 

uznania rozdysponować liczbę dozorców w każdym dziale i czas ich służby. Pracownicy 

więziennictwa zorganizowani byli według zasad  zaczerpniętych z ustawy o służbie 

cywilnej z 1922 roku.  Dzielili się na urzędników i funkcjonariuszy niższych. Do 

urzędników zaliczano: inspektorów więziennych, podinspektorów więziennych, 

naczelników więzień, zastępców naczelników, asystentów, adiunktów kancelaryjnych, 

                                                 
125 Zob. E. Neymark, Organizacja więziennictwa w świetle nowoczesnych postulatów nauk 
penitencjarnych, w: Księga Jubileuszowa Więziennictwa Polskiego 1918 - 1929, Warszawa 1929.  
126 Tamże, s. 202.  
127 Rozporządzenie Ministra Sprawiedliwości z dnia 30 czerwca 1931r. w sprawie regulaminu 
więziennego, Dz. U. z 1931 Nr 71, poz. 577. 


 62

kancelistów, registratorów i rachmistrzów. W skład niższych funkcjonariuszy wchodzili: 

starsi dozorcy i pomocnicy dozorców. Na oddzielnych umowach kontraktowych 

zatrudnieni byli: lekarze, kapłani i nauczyciele128.Służba więzienna była zmilitaryzowana. 

Urzędnicy mieli prawo noszenia broni krótkiej i białej, niżsi funkcjonariusze tylko broni 

krótkiej. Podczas pełnienia służby dozorcy byli uzbrojeni w zależności od posterunku w 

karabiny lub rewolwery. Pracownicy szkoleni byli w zakresie musztry i samoobrony.  

W drugiej połowie lat trzydziestych doprecyzowano podział więzień na dwa 

zasadnicze typy: więzienia zwykłe i specjalne. Więzienia zwykłe dzieliły się na pięć grup 

w zależności od wysokości orzeczonej kary. Więzienia specjalne dzieliły się na dwie 

grupy, na zakłady resocjalizacyjne i zakłady o zaostrzonym rygorze. W tych ostatnich  

karę wykonywali więźniowie szczególnie niebezpieczni129. 

Nowy kodeks karny, który wszedł w życie z dniem 1 września 1932r., zawierał  

szereg przepisów dotyczących wykonywania kary pozbawienia wolności.  Dotyczyły one 

m.in. obowiązku pracy skazanego, wykonywania kary śmierci oraz  warunkowego 

zwolnienia.  W związku z tym pojawiła się potrzeba uzgodnienia z kodeksem innych 

aktów prawnych.  Wynikiem podjętych starań była m.in. ustawa z dnia 26 lipca 1939r. o 

organizacji więziennictwa130. Weszła ona w życie 2 sierpnia 1939r. Nie odegrała większej 

roli  z powodu wojny i okupacji.  

W 1938 roku na terenie Polski istniały 342 więzienia, w tym 204 małe, przy sądach 

grodzkich, 118 samodzielnych, 8 filii, 8 kolonii rolnych, 4 zakłady zabezpieczające. 

W zakładach karnych przebywało 68.841 osadzonych131. 

Więzienia, głównie w centralnej i południowej Polsce, mieściły się w budynkach 

adoptowanych po byłych zamkach, fortach, klasztorach czy stajniach. Panował w nich 

chłód, wilgoć, ciasnota, półmrok. Większość obiektów nie posiadała kanalizacji, 

centralnego ogrzewania oraz światła elektrycznego, brakowało często opału. W obiektach 

więziennych przetrzymywano osoby aresztowane (więźniowie śledczy) i więźniowie 

skazani przez sąd (więźniowie karni). W aresztach i więzieniach szerzyły się choroby i 

panował głód132. 

Administracja więzień była zobowiązana dostarczać osadzonym trzy posiłki 

dziennie: śniadanie, obiad i kolację oraz pół litra gorącej wody. W dobie kryzysu 

                                                 
128 K. Pawlak, Więziennictwo ...., op. cit. s.19-20. 
129 W. Matysiak, Historia..........., op. cit. s.19. 
130 Ustawa z dnia 26 lipca 1939r. o organizacji więziennictwa, Dz. U. z 1939 Nr 68, poz. 457.  
131 Mały Rocznik Statystyczny, Warszawa 1938, s.355 
132 K. Urbański, System..., s. 47. 


 63

gospodarczego i szalejącej inflacji zezwalano rodzinom na dostarczanie osadzonym 

żywności. Godzono się na przekazywanie przesłanej żywności do wspólnego kotła. 

Dotyczyło to także paczek przesyłanych przez różne organizacje. W więzieniach 

funkcjonował system kantyn, w których skazani i aresztowani mogli dokonywać zakupów 

żywności z własnych funduszy pozostawionych w depozycie. Jeżeli chcieli zakupić 

produkty, musieli je wypisywać na kartkach i dostarczyć dozorcy („wysypiska”). 

Administracja przyjmowała jedynie paczki nadesłane przez rodziców, rodzeństwo i dzieci. 

Inne przesyłki były odsyłane lub konfiskowane. Więźniów karmiono głównie 

ziemniakami, pęczakiem, kaszą, kapustą. 

W więzieniach przywiązywano dużą wagę do zatrudniania więźniów i wyuczenia 

określonego zawodu, co stanowiło podstawę do utrzymania się samodzielnego po odbyciu 

kary. W więzieniu w Wiśniczu wyrabiano płótno, w Sieradzu koce, w Kaliszu zabawki, 

w Piotrkowie Trybunalskim i na Św. Krzyżu sienniki, w więzieniu mokotowskim w 

Warszawie buty133. W 1928 roku w skali kraju funkcjonowało 460 niewielkich 

warsztatów. Krawieckie, szewskie, kowalskie i piekarnicze pracowały głównie dla 

wewnętrznych potrzeb więźniów i dozorców134. Z myślą o kształceniu personelu 

więziennego utworzono dwa rodzaje kursów penitencjarnych: niższy, który trwał                  

5 miesięcy i wyższy, realizowany 7 miesięcy. Po 1932 roku wprowadzono miesięczne 

kursy wychowawcze.  

Zwolnionym z więzienia zwracano za pokwitowaniem pieniądze, kosztowności, 

odzież i inne przedmioty stanowiące ich własność oraz wynagrodzenie za pracę. Tym, 

którzy mieli pieniądze, umożliwiano zakup lub uszycie w pracowni więziennej 

niezbędnych ubrań. W przeciwnym wypadku naczelnik więzienia zwracał, się 

odpowiednio wcześnie do urzędu opieki społecznej lub patronatu o wydaniu więźniowi 

odpowiedniej odzieży. Wychodzący z więzienia otrzymywał świadectwo zwolnienia z 

adnotacją o wysokości wypłacanych środków pieniężnych. O zwalnianiu nieletnich 

naczelnik zawiadamiał patronat lub urząd opieki społecznej. W razie choroby 

zwalnianego kierowano do właściwego zakładu leczniczego. Pozostawienie chorego w 

więzieniu mogło nastąpić jedynie wyjątkowo, na jego prośbę, za zezwoleniem władz 

prokuratorskich. Chory ponosił jednak koszty pobytu w więzieniu i leczenia. Osoby 

                                                 
133 Tamże, s. 56. 
134 „Biuletyn informacyjny Izby Rzemieślniczej w Kielcach”, 1936, nr 2-3. 


 64

chore psychicznie i niebezpieczne dla otoczenia przekazywano władzom policyjnym po 

wcześniejszym uprzedzeniu o tym naczelnika więzienia.135 

W okresie międzywojennym w niektórych zakładach karnych, funkcjonowały tzw. 

komitety więzienne. Ich celem było organizowanie współpracy przedstawicieli 

społeczeństwa z administracją więzienną. W skład komitetu wchodził naczelnik zakładu 

oraz trzech przedstawicieli społeczeństwa mianowanych i odwoływanych przez ministra 

sprawiedliwości. Funkcje przewodniczącego komitetu z urzędu pełnił właściwy prokurator 

okręgowy.  Członkowie Komitetu mieli prawo wstępu do więzienia i do kontaktowania się 

ze skazanymi. Komitet więzienny współdziałał z administracją w zakresie opieki moralnej, 

nauczania i  zatrudnienia skazanych. Komitet składał, na wniosek administracji 

penitencjarnej, opinie co do przedterminowego zwolnienia lub ułaskawienia 

poszczególnych więźniów. Do jego zadań należało także udzielanie pomocy 

postpenitencjarnej we współdziałaniu z urzędami opieki społecznej i patronatem136. 

Ustawa z dnia 16 sierpnia 1923r. o opiece społecznej nakładała na organy administracji 

terenowej obowiązek opieki nad nieletnimi zagrożonymi demoralizacją i wspomagania 

przestępców, którzy odbyli karę137. 

Stowarzyszenia patronackie także zostały wciągnięte w krąg podmiotów 

realizujących politykę karną. Zmieniła się zatem ich funkcja i uległ zatarciu społeczny 

charakter działalności. W 1923r. rozpoczęło działalność Towarzystwo Opieki nad 

Więźniami, Uwolnionymi z Więzień i ich Rodzinami ,,Patronat”. Kontynuowało ono 

dzieło Patronatu nad Więźniami z 1909r. Celem Towarzystwa było dążenie, we 

współpracy z władzami więziennymi, do poprawy moralnego i materialnego stanu 

więźniów. Statut Patronatu zakładał także pomaganie byłym więźniom w ułożeniu sobie 

życia na wolności, moralne  i materialne wspomaganie rodzin więźniów oraz sprawowanie 

dozoru nad  więźniami warunkowo zwolnionymi. Aby realizować przyjęte cele Patronat                  

stale współpracował  z  właściwymi  organami  ministerstwa  sprawiedliwości  i  

ministerstwa    pracy i polityki społecznej138.  

Zwalniani więźniowie mogli liczyć na zaopatrzenie przez Patronat w narzędzia 

pracy, pożyczkę lub zapomogę na zakup rzeczy niezbędnych mu do życia. W 

uzasadnionych przypadkach mógł liczyć na darmową opiekę medyczną, zakwaterowanie w 

                                                 
135 Rozporządzenie Ministra Sprawiedliwości z dnia 20 czerwca 1931 w sprawie regulaminu 
wewnętrznego. ( Dz. U. 1931 r. Nr 71 poz. 577 ). 
136 M. Porowski, Kamień..........., op. cit., s. 168.  
137 Ustawa z dnia 16 sierpnia 1923r. o opiece społecznej, Dz. U. z 1923 Nr 92, poz.726 .  
138 M.Porowski, Kamień..........., op. cit., s.157.  


 65

schronisku lub pomoc w powrocie do  miejsca zamieszkania. Mieszkającym w schronisku 

umożliwiano  podjecie pracy zarobkowej . Rodzinom skazanych świadczono wsparcie w 

sytuacjach gdy nie mogły sobie zapewnić minimum egzystencji.  Udzielano zapomóg, 

dostarczano leki, żywność i odzież. W przypadkach wymagających takiej interwencji, 

kierowano do noclegowni, przytułków, tanich kuchni lub dziecięcych ochronek139. 

Patronat miał w swych szeregach dwie kategorie członków: rzeczywistych i 

honorowych. Ci ostatni tworzyli grupę protektorów Towarzystwa. Wśród członków 

rzeczywistych  funkcjonował podział na kuratorów i korespondentów. Kuratorzy byli 

powoływani uchwałą zarządu i dzielili się na  kuratorów więziennych lub okręgowych. 

Kuratorzy więzienni pełnili swe funkcje na terenie zakładów karnych w porozumieniu z 

administracją penitencjarną. Ich mandat zatwierdzał minister sprawiedliwości. Wchodzili 

m.in. w skład komisji ds. warunkowego przedterminowego zwolnienia. Mili także prawo 

interwencji w przypadkach zauważonych zaniedbań i nadużyć. Kuratorzy okręgowi 

pracowali poza więzieniem i sprawowali nadzór nad warunkowo przedterminowo 

zwolnionymi. Funkcje kuratorów w Patronacie były odpłatne.  Członkowie korespondenci 

działali wszędzie tam, gdzie zawiązały się terenowe oddziały Towarzystwa. Do ich zadań 

należało promowanie idei patronackich, pozyskiwanie kandydatów na kuratorów, zbieranie 

składek i organizowanie statutowych form działalności filantropijnej140. 

Nadzór nad Patronatem i innymi organizacjami dobroczynnymi, które świadczyły 

pomoc więźniom, pozostawał w gestii ministra sprawiedliwości. Miał on prawo 

rejestrowania stowarzyszeń patronackich i ich oddziałów. Minister zatwierdzał ich statuty 

do których mógł wnosić zmiany i uzupełnienia. Ponadto pełnił bieżącą kontrolę poprzez 

obowiązek doręczania mu okresowych sprawozdań. Delegował też swych przedstawicieli 

do zarządów z głosem doradczym i informacyjnym. W okresie międzywojennym podobne 

zasady w stosunkach patronaty a administracja penitencjarna występowały w większości 

krajów europejskich141.  

 

 

 

 

                                                 
139 Z. Zbyszewska, Ministerstwo polskiej biedy. Z dziejów Towarzystwa Opieki nad  Więźniami 
,,Patronat”w Warszawie 1909 – 1944, Warszawa 1983, s. 281 – 295.  
140 Tamże. 
141 M.Porowski, Kamień..........., op. cit., s.160. 


 66

2.2.4  W PRL 

 

 Po zakończeniu II wojny światowej nowa władza stanęła przed koniecznością 

odbudowy państwa zniszczonego przez lata okupacji hitlerowskiej. Konieczne stało się  

odtworzenie istniejacej wcześniej infrastruktury penitencjarnej. Postanowiono tymczasowo  

zachować w mocy przedwojenne przepisy prawne dokonując pewnych nowelizacji, aby 

przystosować przepisy do nowej rzeczywistości politycznej. Z uwagi na istniejące po 

wojnie uwarunkowania społeczne prawo karne stało się bardziej represyjne. Wiązało się to 

głównie  z  zaostrzeniem reguł dotyczących wykonywania kary pozbawienia wolności142.  

Podstawą prawną udzielania pomocy postpenitencjarnej przez  administrację 

państwową były przepisy ustawy z 1923r. o opiece społecznej. W oparciu o nią  w 1949r.  

Ministerstwo Pracy i Opieki Społeczenej wystosowało pismo okólne  w sprawie 

sprawowania opieki nad więźniami po odbyciu przez nich kary. Zakładano w nim                  

że ,,....... pomoc powinna być szybka i skuteczna, bez kierowania się żadnymi 

uprzedzeniami lub niechęcią wobec zwolnionych”. 

Po roku 1945 państwo  polskie odrzuciło model  filantropijno - charytatywnej 

działalności patronatów i przejęło opiekę nad więźniami. Zdecydowały o tym względy 

ideologiczne.  Ustrój socjalistyczny zakładał, że państwo jest  personifikacją narodu. Nie 

było w nim  miejsca na tego rodzaju działalność społeczną143. Pomoc więźniom miały 

zapewnić wyspecjalizowane instytucje państwowe. W zakładach karnych zbierano 

informacje i ustalono potrzeby w zakresie pomocy postpenitencjarnej. Zwalniani, oprócz 

odzieży i obuwia, otrzymywali również bezpłatne bilety na dojazd do miejsca 

zamieszkania. Osoby chore i nie mające zatrudnienia mogły korzystać ze świadczeń 

medycznych i zaopatrzenia w artykuły sanitarne. Dalszą pomoc realizować miały terenowe 

organy administracji państwowej. W praktyce często nie zapewniano nawet doraźnej 

pomocy w sytuacjach kryzysowych.  

 Polskie więziennictwo stopniowo odrzucało niektóre metody działania  

zaczerpnięte  po wojnie z wzorców rosyjskich. Symbolem zmian było m.in. przejście 

więzień do resortu spraw wewnętrznych do ministerstwa sprawiedliwości. Rozpoczęto 

                                                 
142 J. Bardach  B. Leśnodorski, M. Pietrzak, Historia ustroju....... , op. cit., s. 636-637.  Zob. też               
C. Leopold,   K. Lechnicki, Więźniowie polityczni w Polsce 1945 – 1956,  Paryż 1983.  
143 J. Wiatr, Społeczeństwo, polityka, nauka, Warszawa 1973, s. 161 i nast.  Zobacz też                              
P. Moczydłowski, Więziennictwo w okresie transformacji ustrojowej w: System penitencjarny i 
postpenitencjarny w Polsce, praca zbiorowa pod red. T. Bulendy i R. Musidłowskiego, Warszawa 
2003, s. 85.      


 67

także prace nad nową kodyfikacją prawa karnego wykonawczego 144. Nie nawiązywano 

jednak do racjonalnych kierunków  postępowania penitencjarnego rozwijanych w krajach 

europejskich.  Nie wykorzystano także dorobku wypracowanego w latach między-

wojennych.  Podstawowym środkiem oddziaływania wychowawczego i resocjalizacyjnego 

była praca produkcyjna i działalność kulturalno-oświatowa. Ta ostatnia cechowała się 

wyraźnym upolitycznieniem i opierała na rygorze więziennym145. Pomoc 

postpenitencjarna realizowana była w ścisłej współpracy  ministerstwa sprawiedliwości z 

ministerstwem pracy i opieki społecznej.  Opracowano system postępowania z więźniami, 

który zakładał,  że: 

 - instytucje  pomocy społecznej zapewniać będą  konieczną pomoc materialną 

osobom zwalnianym z zakładów karnych oraz ich rodzinom, 

 - planowaną wielkość środków finansowych potrzebnych na realizację tej pomocy 

zakłady karne miały corocznie zgłaszać administracji terenowej. 

 Z ramienia służby więziennej  współpracę z administracją terenową koordynował 

referent socjalny. Jego zadaniem było miedzy innymi: typowanie skazanych i ich rodzin do 

ubiegania się o pomoc w miejscu zamieszkania, wyszukiwanie miejsc pracy, pomoc 

w egzekucji alimentów, wyrobienie dowodu osobistego, umieszczenie w domu pomocy 

społecznej, wydanie świadectwa o uzyskanych kwalifikacjach zawodowych, uzyskanie 

świadczeń rentowych, zapewnienie kontynuowania leczenia, bądź nauki. Referent socjalny 

miał uprawnienia do kontroli pomocy udzielanej przez organy państwowe. Składał 

również zapotrzebowanie na środki finansowe na ten cel. Współpracował z kuratorem 

sądowym. Obecnie podobne zadania pełni wychowawca ds. pomocy postpenitencjarnej, 

bądź realizują je wszyscy wychowawcy działu  penitencjarnego146.  

Prace nad nową kodyfikacją w dziedzinie prawa karnego trwały wiele lat. W ich 

efekcie w dniu 19 kwietnia 1969r. Sejm uchwalił m.in.  kodeks karny wykonawczy.  

Znalazły się w nim przepisy regulujące wykonanie kary pozbawienia wolności, nadzór 

penitencjarny, organy postępowania wykonawczego i pomoc postpenitencjarną147. 

Zakładano, że celem wykonywania kary pozbawienia wolności, oprócz 

resocjalizacji będzie „ kształtowanie społecznie pożądanej postawy skazanego, a zwłaszcza 
                                                 
144 Z. Hołda, K. Postulski, Kodeks.............., op. cit. s. 11. 
145 K. Pawlak, Początki badań kryminologicznych w polskiej penitencjarystyce, w: Problemy 
więziennictwa...,   s. 164. 
146 Zob. Polska kadra penitencjarna w latach 1918 – 1960, w: Nabór i szkolenie funkcjonariuszy 
Służby Więziennej w polskim systemie penitencjarnym. Diagnoza, ocena, prognoza .Materiały z 
konferencji. Kalisz 1995. 
147 Ustawa z dnia 19 kwietnia 1969r. kodeks karny wykonawczy, Dz. U. z 1969 Nr 13 poz. 98. 


 68

powinno wdrażać go do społecznie użytecznej pracy oraz przestrzegania porządku 

prawnego i tym samym przeciwdziałać powrotowi do przestępstwa ”148. Dla osiągnięcia 

powyższego celu prowadziło zindywidualizowane oddziaływanie na skazanych w ramach 

określonych systemów wykonywania kary, w różnych rodzajach i typach zakładów 

karnych. „W oddziaływaniu na skazanych, przy poszanowaniu ich praw i wymaganiu 

wypełniania przez nich obowiązków, uwzględnia się przede wszystkim pracę, zwłaszcza 

sprzyjającą zdobywaniu odpowiednich kwalifikacji zawodowych, nauczanie, zajęcia 

kulturalno-oświatowe, podtrzymywanie kontaktów z rodziną i światem zewnętrznym oraz 

środki terapeutyczne”149. Kary pozbawienia wolności wykonywano w zakładach karnych 

następujących rodzajów: 

 - zakładach karnych dla młodocianych, 

 - zakładach karnych dla odbywających karę po raz pierwszy, 

 - zakładach karnych dla recydywistów penitencjarnych, 

 - zakładach karnych dla odbywających karę aresztu wojskowego. 

Wyżej wymienione zakłady karne mogły być organizowane jako: 

   a)zakłady karne typu zamkniętego,  

   b)zakłady karne typu półotwartego, 

   c) zakłady karne typu otwartego150. 

Skazanych dzielono na grupy klasyfikacyjne i kierowano do właściwego zakładu 

karnego.  Rozmieszczano ich także wewnątrz zakładu karnego tak, aby  zapobiec  

wzajemnej demoralizacji skazanych i stworzyć warunki  sprzyjające stosowaniu 

zindywidualizowanych metod i środków oddziaływania penitencjarnego. Klasyfikacji 

dokonywały komisję penitencjarne, sędzia penitencjarny lub sąd penitencjarny151.  

Zgodnie z art. 48 dkkw  skazany miał  prawo do: 

 1)  należytego ze względu na zachowanie zdrowia wyżywienia, odzieży 

i opieki lekarskiej oraz pomieszczenia; 

 2)  komunikowania się z osobami z zewnątrz, a zwłaszcza utrzymania 

więzi z rodziną przede wszystkim przez widzenie i korespondencję; 

 3)  zatrudnienia oraz związanego z tym ubezpieczenia od wypadków; 

                                                 
148 Tamże, art. 37 § 1.   
149 Tamże, art. 67 § 3 .  
150 Tamże, art. 39§1i1¹.  
151 Tamże, art. 45§1i2.  


 69

 4)  przedstawienia skargi właściwemu organowi administracji zakładu 

karnego, a także organowi nadzoru penitencjarnego w nieobecności przedstawicieli 

administracji zakładu; 

 5)  składania pisemnych próśb i skarg do władz oraz organów 

właściwych do ich rozpatrzenia; skargi skierowane do sądu lub prokuratora powinny być 

bez ocenzurowania przekazane adresatowi; 

6) korzystania z urządzeń i zajęć kulturalno-oświatowych152.  

Podstawowymi środkami oddziaływania resocjalizacyjnego w zakładach karnych 

były: 

− zatrudnienie, 

− nauczanie, 

− działalność kulturalno-oświatowa i zajęcia sportowe, 

− zespoły i rzecznicy skazanych, 

− nagrody oraz kary dyscyplinarne153. 

  Zatrudnienie skazanych miało  na celu wyrobienie w nich dyscypliny  pracy 

i nauczenie zawodu. Służyło to  przygotowaniu skazanych  do uczciwego życia na 

wolności, a także pomagało zachować  kondycję fizyczną i   umysłową. Czas pracy 

skazanego i jego wynagrodzenie odpowiadało zasadom wynikającym  z prawa pracy. Za 

prace porządkowe oraz pomocnicze o charakterze administracyjno-gospodarczym, 

wykonywane na rzecz zakładu karnego w wymiarze nie przekraczającym 60 godzin 

miesięcznie, wynagrodzenie skazanemu nie przysługiwało.  Za sumienną pracę mogły  mu 

być przyznawane nagrody pieniężne.  Skazanego - za jego pisemną zgodą - można było 

nieodpłatnie zatrudnić przy pracach publicznych na rzecz organów samorządu 

terytorialnego. Z należności za pracę skazanych potrącano 10% na cele pomocy  

postpenitencjarnej i na zapobieganie przestępczości.  Z pozostałej części nie mniej niż 50% 

przypadało skazanemu. Reszta stanowiła dochód budżetu państwa. Wysokość 

przypadającej skazanemu części należności zależała od rodzaju wykonywanej pracy, od 

postawy skazanego w pracy i jego stosunków rodzinnych154. 

 W zakładach karnych prowadzono nauczanie skazanych, którzy nie mieli  

wykształcenia podstawowego,  nie mieli wyuczonego zawodu  albo nie  mogli wykonywać  

                                                 
152 Tamże, art. 48.  
153 Rozporządzenie ministra sprawiedliwości, z dnia 2 maja1989 r. w sprawie regulaminu 
wykonywania kary pozbawienia wolności, Dz. U. z 1989 Nr 31 poz. 166.  
154 Ustawa z dnia 19 kwietnia 1969r. kodeks ......... , op. cit. art. 49§1-5 oraz art. 52§1i2 .   


 70

posiadanych kwalifikacji po odbyciu kary. W zakładach karnych organizowano  

kształcenie zawodowe w zakresie szkoły średniej, połączone z praktyczną nauką zawodu.  

Kierunki uwzględniały zainteresowania skazanych i zapotrzebowanie rynku pracy. Można 

było również organizować kształcenie w zakresie szkoły średniej ogólnokształcącej155.  

Zajęcia kulturalno-oświatowe i sportowe polegały na krzewieniu kultury fizycznej 

skazanych, czytelnictwa książek i prasy, udostępnianiu programów telewizyjnych, audycji 

radiowych, wyświetlaniu filmów, przeprowadzaniu dyskusji, pogadanek i prelekcji, 

organizowaniu imprez artystycznych i okolicznościowych oraz powoływaniu zespołów 

zainteresowań. Często też organizowano własny radiowęzeł. Zespoły sportowe skupiały 

więźniów zainteresowanych danymi dziedzinami sportu do których uprawiania zakład 

karny miał warunki156. 

Zespoły tworzył naczelnik zakładu, określając warunki ich działania i cele 

wychowawcze.  Oprócz sportowych istniały także zespoły zajmujące się działalnością 

społeczną i kulturalną więźniów. Organizowały one samopomoc w nauce, imprezy 

okolicznościowe, tworzyły fundusz samopomocy  skazanych itp. Ich zadaniem były 

podtrzymywanie wraz z administracją zakładów właściwej atmosfery wychowawczej157.  

 W zakładach karnych typu półotwartego i otwartego naczelnik powoływał  

rzeczników skazanych.  Rzecznikowi skazanych naczelnik powierzał zadania 

opiniodawcze i konsultacyjne, a w szczególności: 

 1) inicjowanie nowych form działalności zespołów skazanych, 

2) prezentowanie poglądów i wniosków skazanych na okresowych    

            spotkaniach z naczelnikiem158.  

Skazanemu,  który wyróżniał się wzorową postawą, a zwłaszcza pilnością w pracy 

lub w nauce, mogła być przyznana nagroda. Przyznanie nagrody zmierzało przede 

wszystkim do ugruntowania należytej postawy skazanego i wzmożenia jego aktywności w 

procesie resocjalizacji. Za zawinione naruszenie nakazów wynikających z regulaminu w 

zakładzie karnym skazany podlegał odpowiedzialności dyscyplinarnej. Ukaranie 

dyscyplinarne  miało wdrażać więźnia do poszanowania zasad porządku, dyscypliny i 

współżycia społecznego159.          

                                                 
155 Rozporządzenie ministra sprawiedliwości, z dnia 2 maja1989 r ........ . op. cit. §51 - 57.    
156 Tamże, § 58.  
157 Tamże, § 60.   
158 Tamże, §60¹.  
159 Tamże, §65 - 75.  


 71

Przed zwolnieniem przeprowadzano  ze skazanym rozmowę i pouczano go o 

pomocy postpenitencjarnej, jakiej może udzielić mu zakład karny. Informowano go też o 

możliwości uzyskania dalszej pomocy po zwolnieniu. Skazanemu udzielano też 

stosownych rad i wskazań sprzyjających adaptacji społeczne.  W razie potrzeby 

umożliwiano skazanemu porozumienie się z kuratorem sądowym oraz instytucjami i 

organizacjami mogącymi udzielić mu pomocy. Ponadto, jeżeli zwalniany  był niezdolny do 

samodzielnego powrotu do miejsca zamieszkania, administracja zakładu karnego 

nawiązywała kontakt z osobą najbliższą dla skazanego lub  przez niego wskazaną. Osobę 

taką  powiadamiano o terminie  zwolnienia. Informowano także  właściwy organ 

samorządu terytorialnego. W razie potrzeby administracja zakładu karnego obowiązana 

była udzielić zwalnianemu pomocy w udaniu się do miejsca, pomocy medycznej 

finansowej lub rzeczowej160.  

Pomocy postpenitencjarnej udzielały organy prezydiów rad narodowych oraz 

organizacje społeczne. Celem nadrzędnym  tych działań było utrwalenie wyników 

resocjalizacji i tym samym przeciwdziałanie powrotowi do przestępstwa. Pomoc ta 

polegała   w szczególności na ułatwieniu znalezienia pracy i na zapewnieniu w razie 

potrzeby czasowego zakwaterowania161.   Umożliwiano też osobom chorym dalsze 

leczenie. Udzielano ponadto świadczeń materialnych,  przede wszystkim w postaci 

dostarczenia odzieży, bielizny, obuwia, żywności lub bonów żywnościowych. W 

szczególnie uzasadnionych wypadkach  wypłacano  zapomogi pieniężne162. Uznawano 

przy tym , że świadczenia  materialne nie powinny być udzielane po upływie 6 miesięcy od 

dnia zwolnienia z zakładu karnego. W przypadku choroby lub inwalidztwa zwalnianego, 

zakład karny powiadamiał z urzędu ZUS lub właściwy organ administracji powiatowej. 

Przesyłał także posiadaną dokumentację opisującą przebieg choroby lub inwalidztwa163.    

 Działalność w zakresie pomocy postpenitencjarnej koordynował minister 

sprawiedliwości. Określał szczegółowe wytyczne w sprawie pomocy postpenitencjarnej, 

dzielił środki finansowe przeznaczone na pomoc postpenitencjarną i na zapobieganie 

przestępczości.  Ustalał też  szczegółowy zakres ich wydatkowania164.  

                                                 
160 Tamże, §124 - 128.  
161 Ustawa z dnia 19 kwietnia 1969r. kodeks ......... , op. cit. art. 34§1i 2.  
162 Rozporządzenie Prezesa Rady Ministrów z dnia 29 maja 1974r. w sprawie pomocy 
postpenitencjarnej,  Dz. U. z 1974  Nr  21 poz. 126.  
163 Tamże, §4.  
164 Tamże, § 9.  


 72

 Przy ministrze sprawiedliwości działała, jako organ doradczy,  Rada Pomocy 

Postpenitencjarnej.  Do jej zadań  należało: 

1) przedstawianie wniosków w sprawach objętych koordynacją 

działalności w zakresie pomocy postpenitencjarnej oraz zapewnienia 

prawidłowego świadczenia tej pomocy 

2) przedstawianie wniosków w sprawie podziału środków 

przeznaczonych na pomoc postpenitencjarną i na zapobieganie 

przestępczości, 

3) ocena bieżących potrzeb w zakresie świadczeń pomocy 

postpenitencjarnej165.  

 Przewodniczącym Rady z urzędu był minister sprawiedliwości. W jej skład 

wchodzili przedstawiciele innych ministerstw, w tym oświaty, pracy i polityki społecznej.  

Swoich przedstawicieli delegował także prokurator generalny i komendant główny policji.  

Oprócz tego w skład Rady wchodzili przedstawiciele organizacji społecznych, m.in. 

Polskiego Czerwonego Krzyża, Polskiego Komitetu Pomocy Społecznej, Ligi Kobiet,  

Towarzystwa Higieny Psychicznej i Ogólnopolskiej Rady Związków Zawodowych166.   

        Działalność w zakresie pomocy postpenitencjarnej w okręgu sądu wojewódzkiego 

koordynował  prezes tegoż sądu. Do jego zadań należało kontrolowanie  realizacji 

wytycznych w sprawie pomocy postpenitencjarnej.  Dokonywał też  podziału otrzymanych 

środków przeznaczonych na  pomoc postpenitencjarną i  zapobieganie przestępczości. Przy 

prezesie sądu wojewódzkiego działał zespół wojewódzki do spraw pomocy 

postpenitencjarnej. W skład zespołu wojewódzkiego wchodzili: przewodniczący, którym 

był prezes sądu wojewódzkiego, oraz jako członkowie przedstawiciele: 

 1) sądu wojewódzkiego,  

 2) prokuratury wojewódzkiej, 

 3) komendy wojewódzkiej  Milicji Obywatelskiej, 

 4) wojewódzkiego zarządu zakładów karnych, 

 5) terenowego organu administracji państwowej stopnia      

                        wojewódzkiego, 

 6) wojewódzkiego ( bądź równorzędnego) sztabu wojskowego, 

                                                 
165 Tamże, § 10.  
166 Tamże, § 11.  


 73

 7) jednostek stopnia wojewódzkiego organizacji społecznych 

wchodzących w skład Rady Pomocy Postpenitencjarnej167. 

 Ze środków przeznaczonych na cele pomocy postpenitencjarnej oraz na 

zapobieganie przestępczości można było udzielać w razie potrzeby pomocy dla osób 

pokrzywdzonych przestępstwem i ich rodzin. W uzasadnionych wypadkach pomoc była 

świadczona rodzinom osób pozbawionych wolności oraz osobom odbywającym karę 

pozbawienia wolności.  Do tych ostatnich  należeli więźniowie, którzy  nie mogli być 

zatrudnieni z uwagi na stan zdrowia, kalectwo lub podeszły wiek i nie otrzymywali 

pomocy spoza zakładu karnego.  

 

 

2.2.5  W III RP 

 

 Przepisy  prawa normujące system penitencjarny, z dawnym kodeksem karnym 

wykonawczym na czele, w  rzeczywistości po 1989r. zaczęły odgrywać nową rolę. 

Konieczne stało się dokonanie ich nowelizacji.   

W 1990r. w kkw  wprowadzono wiele zmian, z których na szczególną uwagę 

zasługuje częściowa modyfikacja zatrudnienia więźniów oraz złagodzenie kar 

dyscyplinarnych. Okresy pracy wykonywanej przez skazanego w czasie odbywania kary 

pozbawienia wolności, uznano za okresy równorzędne z okresami zatrudnienia w 

rozumieniu przepisów o zaopatrzeniu emerytalnym pracowników i ich rodzin. Ponadto 

okresy te  zaliczono  do czasu  pracy, od którego zależą uprawnienia pracownicze168. 

Równie ważna była nowelizacja z 1995r. na mocy której wprowadzono m.in. zmiany w 

wykonywaniu kary pozbawienia wolności. Wprowadzono wówczas nowy podział 

zakładów karnych na rodzaje: 

 - dla młodocianych, 

 - dla odbywających karę po raz pierwszy,  

 - dla recydywistów penitencjarnych, 

 - dla skazanych wymagających stosowania środków leczniczo - wychowawczych, 

 - dla odbywających karę aresztu wojskowego. 

Wprowadzono również podział więzień na typy: 

                                                 
167 Tamże, § 14.  
168 Ustawa z dnia 23 lutego 1990r. o zmianie Kodeksu karnego wykonawczego, Dz. U. z 1990 Nr 
95 poz. 475.   


 74

 - zakłady zamknięte, 

 - zakłady półotwarte, 

 - zakłady otwarte.  

Tą samą ustawą wprowadzono karę dożywotniego pozbawienia wolności i 

moratorium na wykonywanie kary śmierci169. Duże znaczenie dla ukształtowania systemu 

wymiaru kary  miała ustawa o Służbie Więziennej z 1996r. Uregulowano w niej kwestie 

zadań, organizacji i uprawnień funkcjonariuszy oraz zasady stosowania przymusu 

bezpośredniego170.  

  W kwestii pomocy postpenitencjarnej przełomowe znaczenie miała  ustawa z dnia 

29 listopada 1990r. o pomocy społecznej. Określono w niej, że  pomoc społeczna jest 

instytucją polityki  państwa mającą na celu umożliwienie osobom i rodzinom 

przezwyciężanie trudnych sytuacji życiowych. Państwo zobowiązane było udzielić 

odpowiedniego wsparcia zawsze, gdy obywatele nie są w  stanie poradzić sobie sami, 

wykorzystując własne środki, możliwości i uprawnienia. Zgodnie z art. 3 ust. 10 ustawy 

pomocą  objęte były także osoby mające   trudności w przystosowaniu do życia po 

opuszczeniu zakładu karnego. Organizowanie  pomocy społecznej spoczęło na organach 

administracji rządowej i samorządowej. Zobowiązano ją do  współpracy  w tym zakresie z 

organizacjami społecznymi, kościołem katolickim, innymi kościołami, związkami 

wyznaniowymi, fundacjami, stowarzyszeniami, pracodawcami oraz osobami fizycznymi i 

prawnymi171. 

 Zachodzące w latach dziewięćdziesiątych  przemiany ustrojowe i ekonomiczne nie 

pozostawały bez wpływu na tendencje przestępczości, co z pewnością oddziaływało na 

kierunki rozwoju więziennictwa i systemu  postpenitencjarnego172. Do negatywnych 

następstw procesu transformacji ustrojowej po 1989r. należy niewątpliwie zaliczyć  wzrost 

dynamiki przestępczości oraz występowanie niekorzystnych zjawisk w jej strukturze. 

Tendencja ta miała charakter ogólny, jako że obserwowano ją we wszystkich krajach 

Europy środkowowschodniej. Na jej wzrost wpływało wiele czynników o charakterze 

zarówno wewnętrznym, jak i zewnętrznym.   Dlatego też, jak pisze Brunon Hołyst, 

                                                 
169 Ustawa z dnia 12 lipca 1995r. o zmianie Kodeksu karnego, Kodeksu karnego wykonawczego 
oraz o podwyższeniu dolnych i górnych granic grzywien i nawiązek w prawie karnym, Dz. U. z 
1995 Nr 95 poz. 475.  
170 Ustawa z dnia 26 kwietnia 1996r. o Służbie Więziennej, Dz. U. z 1996 Nr 61 poz. 283.   
171 Ustawa z dnia 29 listopada 1990r. o pomocy społecznej, Dz. U. z 1990 Nr 64 poz. 414.   
172 E. Pływaczewski, G.B. Szczygieł, Aktualne tendencje przestępczości a reforma systemu 
penitencjarnego ,w: Problemy więziennictwa u progu XXI wieku, Praca zbiorowa pod red. B. 
Hołysta i  S. Redo, s. 119.    


 75

przestępczość nie stanowiła prostej konsekwencji demokratyzacji stosunków 

społecznych173.   

Nasilenie przestępczości wpływało na politykę karną, zarówno ustawową jak i rea-

lizowaną przez sądy. Natomiast oba te czynniki kształtowały wielkość populacji 

więziennej.  Celowe wydaje się być  podanie podstawowych informacji o wskazanych 

zjawiskach.  Należy przy tym zaznaczyć, że jest to statystyka policyjna, która ilustruje tzw. 

przestępstwa stwierdzone. Dane o liczbie przestępstw przedstawiono w tabeli 4. 

 

Tabela 4. Liczba popełnionych przestępstw w latach 1990 – 1997 w Polsce. 

 

Rok popełnienia 

Przestępstwa 
Liczba przestępstw 

Współczynnik  

przestępstw na 100 tys. 

mieszkańców 

1990 883,346 158,7 

1991 886,094 155,3 

1992 881,076 157,4 

1993 852,507 157,9 

1994 906,157 161,1 

1995 974,941 169,2 

1996 897,751 158,8 

1997 992,373 172,3 

 

Źródło: Roczniki Statystyczne Głównego Urzędu Statystycznego z lat 1992, 1993, 1994, 

1995, 1996, 1997, Warszawa. 

 

Dane te wskazują, że poczynając od 1989 r. wystąpił w Polsce wzrost liczby przes-

tępstw, a w 1990 r. zanotowano skokowo zwiększenie się ich aż do poziomu 355,757 w 

stosunku do roku poprzedniego, tj. o 61%. Lata następne to okres stabilizacji nasilenia 

przestępczości globalnej na wysokim poziomie w porównaniu z poprzednią dekadą. 

Przestępstwa popełnione, a nie ujawnione są określone mianem „ciemnej liczby”. Przes-

tępczość w Polsce była niższa niż w większości państw Europy. Dla przykładu 

w Niemczech współczynnik przestępstw na 100,000 mieszkańców wynosił 7,108, we 

                                                 
173 B. Hołyst, Kryminologia, Warszawa 1994, s. 175 i nas. Zobacz też B. Hołyst,  Die Kriminalitat 
in Polen im Spiegel der politischem Verenderungen, w: Die Polizei z 1995, nr 5.     


 76

Francji - 6,169, w Szwecji – 14,187 itd. Współczynnik zbliżony do Polski miała np. 

Hiszpania 2,635 lub Irlandia 2,475174.  

Do najbardziej niebezpiecznych przestępstw należały zabójstwa i rozboje. Dane 

policyjne na ten temat zamieszczono w tabela 5. 

 

Tabela 5 Przestępstwo zabójstwa w latach 1990 – 1997 w Polsce. 

 

Rok popełnienia za-

bójstw 
Liczba zabójstw 

Współczynnik zabójstw na 

100 tys. mieszkańców 

1990 730 1,9 

1991 971 2,5 

1992 989 2,6 

1993 1106 2,7 

1994 1160 3,0 

1995 1134 2,9 

1996 1134 2,9 

1997 1093 2,8 

 

Źródło: Roczniki Statystyczne Głównego Urzędu Statystycznego, z lat 1992, 1993, 1994, 

1995, 1996, 1997, Warszawa.  

 

Zabójstwa stanowią tę nieliczną grupę czynów, w odniesieniu do których można, 

choć jednak tylko z pewnym przybliżeniem, dokonywać porównań ich nasilenia w skali 

międzynarodowej. Nasilenie zabójstw w Polsce było niższe niż w niektórych państwach 

Europy, choć po dziś dzień mają ciągle tendencję wzrastającą. 

Notowano  znaczną ilość rozbojów z bronią w ręku. W 1992 r. z bronią dokonano 

338 rozbojów, w 1993 r. – 559, a w 1994 r. aż w 963 przypadkach rozbojów sprawcy 

posługiwali się bronią175. 

Przestępstwami nękającymi ludność w latach dziewięćdziesiątych  były  kradzieże 

z włamaniem. Swe apogeum nasilenie kradzieży z włamaniem osiągnęło w 1990 r.176. 

Wówczas współczynnik czynów tego typu był trzykrotnie wyższy niż w 1985 r. Potem 

                                                 
174 Biuletyn Rzecznika Praw Obywatelskich  część I,  Warszawa 1997, s. 17. 
175 Tamże, s. 19 
176 Rocznik Statystyczny Rzeczpospolitej Polskiej, Warszawa 1991. 


 77

zarysowała się tendencja spadkowa. W każdym razie kradzieże z włamaniem w dalszym 

ciągu pozostają w Polsce plagą. Dane na ten temat zawiera tabela 6. 

 

Tabela 6. Kradzieże z włamaniem w latach 1990 – 1997 w Polsce. 

 

Rok popełnienia kradzieży  

z włamaniem 

Liczba kradzieży z 

włamaniem 

Współczynnik kradzieży  

z włamaniem na 100 tys. 

mieszkańców 

1990 431,056 128,9 

1991 355,896 930,6 

1992 330,741 861,3 

1993 314,338 816,4 

1994 304,293 788,7 

1995 96,135 314,2 

1996 31,402 117,8 

1997 30,323 116,5 

 

Źródło: Roczniki Statystyczne Głównego Urzędu Statystycznego z lat 1992, 1993, 1994,                    

1995, 1996, 1997, Warszawa. 

 

Na niespotykaną skalę rozwinęła się w Polsce przestępczość aferowa, celna i skar-

bowa. Pojawiły się zalążki mafii. Społeczny niepokój budziły akty terroru kryminalnego, 

których w uprzednim ustroju prawie nie notowano.  Pojawiła się  potrzeba podejmowania 

szczególnych przedsięwzięć dla  zwalczania szerzącej się przestępczości. Aby to 

umożliwić  konieczne było opracowanie nowych regulacji w dziedzinie prawa karnego. 

Już w 1989r. komisja ministerialna do spraw reformy prawa karnego podjęła pracę nad 

nowymi projektami kodeksów. W dniu 18 sierpnia 1995r. projekty nowego kodeksu 

karnego , kodeksu postępowania karnego  i  kodeksu karnego wykonawczego zostały 

przedłożone Sejmowi. Ostatecznie uchwalono je  w dniu 6 czerwca 1997r. Miały 

obowiązywać od 1 stycznia 1998r. Tak się jednak nie stało w wyniku sporów politycznych 

nad kształtem nowego prawa.  Sejm przedłużył vacatio legis i ostatecznie weszły one w 

życie  z dniem 1 września 1998r177.   

                                                 
177 Z. Hołda, K. Postulski, Kodeks............., op. cit. s. 15 – 16.   


 78

W kodeksie karnym wykonawczym , oprócz rzeczywiście nowych regulacji, 

zawarto sporo przepisów znajdujących się uprzednio w aktach prawnych niższego rzędu. 

Odnosi się to tak do wykonywania kary pozbawienia wolności, jak i do problematyki 

postpenitencjarnej178.  

Według obecnie obowiązujących  przepisów  wykonywanie kary pozbawienia 

wolności ma na celu wzbudzanie w skazanym woli współdziałania w kształtowaniu  jego 

społecznie pożądanych postaw.  W szczególności dążyć należy do tego, by 

resocjalizowany zyskał poczucie odpowiedzialności, oraz potrzebę przestrzegania 

porządku prawnego i tym samym powstrzymał się od powrotu do przestępstwa.. Dla 

osiągnięcia celu  prowadzi się zindywidualizowane oddziaływanie na skazanych w ramach 

określonych w ustawie systemów wykonywania kary, w różnych rodzajach i typach 

zakładów karnych. W oddziaływaniu na skazanych, przy poszanowaniu ich praw i 

wymaganiu wypełniania przez nich obowiązków, uwzględnia się przede wszystkim pracę, 

zwłaszcza sprzyjającą zdobywaniu odpowiednich kwalifikacji zawodowych. Równie 

istotne jest nauczanie, zajęcia kulturalno-oświatowe i sportowe, podtrzymywanie 

kontaktów z rodziną i światem zewnętrznym oraz środki terapeutyczne179.  

Karę pozbawienia wolności wykonuje się w następujących rodzajach zakładów 

karnych: 

 1) zakładach karnych dla młodocianych, 

 2) zakładach karnych dla odbywających karę po raz pierwszy, 

 3) zakładach karnych dla recydywistów penitencjarnych, 

 4) zakładach karnych dla odbywających karę aresztu wojskowego. 

 Zakłady karne  mogą być organizowane jako: 

 1) zakłady karne typu zamkniętego, 

 2) zakłady karne typu półotwartego, 

 3) zakłady karne typu otwartego180.  

Kobiety odbywają karę pozbawienia wolności odrębnie od mężczyzn. Skazana 

kobieta odbywa karę w zakładzie karnym typu półotwartego, chyba że stopień 

demoralizacji lub względy bezpieczeństwa przemawiają za odbywaniem kary w zakładzie 

                                                 
178 Ustawa z dnia 6 czerwca 1997r. Kodeks karny wykonawczy, Dz. U. z 1997r. Nr 50 poz. 557 ze 
zm.  
179 Art. 67§1,2 i 3 kkw.  
180 Art. 69 i art.70§ 1kkw.  


 79

karnym innego typu.  Kobiecie ciężarnej lub karmiącej zapewnia się opiekę 

specjalistyczną181.  

 Karę pozbawienia wolności wykonuje się w systemie: 

 1) programowanego oddziaływania, 

 2) terapeutycznym, 

 3) zwykłym182.  

W celu stwarzania warunków sprzyjających indywidualnemu postępowaniu ze 

skazanymi, zapobieganiu dalszej demoralizacji oraz zapewnieniu  bezpieczeństwa 

osobistego, wyboru właściwego systemu wykonywania kary, rodzaju i typu zakładu 

karnego  dokonuje się  klasyfikacji osadzonych.  Należy mieć na względzie w 

szczególności: 

 1) płeć, 

 2) wiek, 

 3) uprzednie odbywanie kary pozbawienia wolności, 

 4) umyślność lub nieumyślność czynu, 

 5) czas pozostałej do odbycia kary pozbawienia wolności, 

6) stan zdrowia fizycznego i psychicznego, w tym stopień uzależnienia 

od alkoholu, środków odurzających lub psychotropowych, 

7) stopień demoralizacji i zagrożenia społecznego, 

 7) rodzaj popełnionego przestępstwa.  

 Podstawą powyższej klasyfikacji są  m.in. badania osobopoznawcze.  Działanie 

takie ma także na celu właściwe umieszczenie skazanego wewnątrz zakładu karnego183. 

 Skazanego poddaje się w miarę potrzeby, za jego zgodą, badaniom psychologicznym lub  

psychiatrycznym. Sędzia penitencjarny może zarządzić przeprowadzenie badań bez zgody 

skazanego. Badania przeprowadzane  są w odpowiednich ośrodkach diagnostycznych.  

W systemie programowanego oddziaływania odbywają karę skazani młodociani, a 

także skazani dorośli, którzy po przedstawieniu im projektu programu oddziaływania 

wyrażają zgodę na współudział w jego opracowaniu i wykonaniu.  W programach 

oddziaływania ustala się: rodzaje zatrudnienia i nauczania skazanych, ich kontakty   z 

                                                 
181 Art. 87§1,2i3 kkw. Zgodnie z art. 87§4 kkw do matek pozbawionych wolności sprawujących 
stałą i bezpośrednią opiekę nad dzieckiem przepisu art. 69 nie stosuje się.  Przebywają one w 
specjalnych domach dla matek i dziecka przy wskazanych przez ministra sprawiedliwości 
zakładach karnych. Zapewnia się im tam opiekę prawidłową dla rozwoju dziecka.  
182 Art. 81 kkw.  
183 Art. 82§1,2i3 kkw.  


 80

rodziną i innymi osobami bliskimi oraz  wykorzystywanie czasu wolnego. Należy także z 

góry  określić taki zakres obowiązków, aby skazany miał możliwość wywiązywania się z 

nich  oraz przedsięwziąć kroki niezbędne dla przygotowania skazanych do powrotu do 

społeczeństwa. Jeżeli  dorosły skazany  nie przestrzega  wymagań ustalonych w programie 

oddziaływania przenosi się do odbywania kary w systemie zwykłym.  W uzasadnionych 

przypadkach dokonuje się  zmiany systemu na terapeutyczny. 

 W systemie terapeutycznym odbywają karę skazani z zaburzeniami psychicznymi, 

upośledzeni umysłowo, uzależnieni od alkoholu, narkotyków, leków oraz skazani 

niepełnosprawni fizycznie. Wymagają w związku z tym  oddziaływania specjalistycznego, 

zwłaszcza opieki psychologicznej, lekarskiej lub rehabilitacyjnej184. 

W systemie zwykłym skazany może korzystać z dostępnego w zakładzie karnym 

zatrudnienia, nauczania oraz zajęć kulturalno-oświatowych i sportowych185.  

Skazanego po osadzeniu w zakładzie karnym należy bezzwłocznie poinformować o 

przysługujących mu prawach i ciążących na nim obowiązkach.  Należy umożliwić mu 

zapoznanie się z przepisami  kodeksu wykonawczego i regulaminu wykonywania kary 

pozbawienia wolności.  Skazanych poddaje się też odpowiednim badaniom lekarskim i 

zabiegom sanitarnym.  

Kodeks karny wykonawczy zawiera katalog praw skazanego. Katalog ten ma 

charakter otwarty186. Są one bardzo różnej natury.  Dotyczą pięciu dziedzin życia 

skazanego w zakładzie karnym tj.: 

- warunków bytowych, 

- łączności ze światem zewnętrznym, zwłaszcza z rodziną i bliskimi osobami, 

- aktywności skazanego podczas odbywania kary, 

- wolności religijnej, 

- gwarancji służących praworządnemu wykonaniu kary187.  

Skazanemu zapewnia się w miarę możliwości podjęcie pracy. Przy kierowaniu do 

pracy uwzględnia się w miarę możliwości zawód, wykształcenie, zainteresowania i 

potrzeby osobiste skazanego. Pracę zapewnia się przede wszystkim osobom 

zobowiązanym do świadczeń alimentacyjnych, a także mającym szczególnie trudną 

sytuację materialną, osobistą lub rodzinną. Wynagrodzenie za pracę ustala się                   

w    umowie    zawieranej   przez   dyrektora   zakładu    karnego   lub   przez   skazanego. 
                                                 
184 Art. 95§1,2,3i4 oraz art.95 kkw.  
185 Art. 98 kkw.  
186 Art.102 kkw. 
187 T. Szymanowski, Z. Świda, Kodeks karny wykonawczy. Komentarz, Warszawa 1998, s. 237.   


 81

 Wynagrodzenie przysługujące więźniom nie może być niższe od najniższego 

wynagrodzenia pracowników określonego na podstawie kodeksu pracy. Za prace 

porządkowe oraz pomocnicze wykonywane na rzecz zakładu karnego lub   samorządu 

terytorialnego, w wymiarze nie przekraczającym 60 godzin miesięcznie, wynagrodzenie 

skazanemu nie przysługuje. Jednakże za jego pisemną zgodą, można zezwolić mu na 

nieodpłatne zatrudnienie przy pracach publicznych na rzecz organów samorządu 

terytorialnego, zakładu karnego, lub na cele charytatywne.  Za wykonywane prace 

nieodpłatne mogą być skazanemu przyznawane nagrody. Z wynagrodzenia za pracę, wpłat 

na rzecz skazanego lub z innych źródeł gromadzi się fundusz, przekazywany skazanemu w 

chwili zwolnienia z zakładu karnego. Jest on przeznaczony na przejazd zwolnionego do 

miejsca zamieszkania i na utrzymanie. Na wniosek skazanego środki te można przekazać 

na jego książeczkę oszczędnościową. Okresy pracy, za którą przysługuje wynagrodzenie, 

wykonywanej przez skazanego w czasie odbywania kary pozbawienia wolności są 

okresami składkowymi na zasadach określonych w przepisach o zaopatrzeniu 

emerytalnym pracowników i ich rodzin. Wlicza się je także do okresu pracy od którego 

zależą uprawnienia pracownicze188.  

W jednostkach penitencjarnych prowadzi się obowiązkowe nauczanie w zakresie 

szkoły podstawowej i gimnazjum. Można także organizować nauczanie ponadpodstawowe 

i ponadgimnazjalne oraz specjalistyczne kursy zawodowe.  Zakład karny ma obowiązek 

prowadzenia nauczania stosownie do możliwości i uzdolnień  skazanych młodocianych. 

 Pierwszeństwo w dostępie do nauki w zakładzie karnym mają skazani, którzy nie 

ukończyli szkoły podstawowej, nie mają wyuczonego zawodu,  albo po odbyciu kary nie 

będą mogli go wykonywać.  Skazanym nie posiadającym wystarczających środków 

pieniężnych udostępnia się nieodpłatnie niezbędne podręczniki i pomoce naukowe. W 

uzasadnionych przypadkach więźniowie mogą kształcić się na własny koszt w szkołach 

poza obrębem zakładu karnego. Muszą w tym celu uzyskać zgodę dyrektora zakładu 

karnego189.  Osadzeni niezbyt chętnie podejmują naukę. W roku szkolnym 2001/2002 

zaledwie 5% uwięzionych uczyło się w szkołach na różnym poziomie. Jednakże wskazać 

należy, że niektórzy więźniowie studiują w szkołach wyższych. Najczęściej odbywa się to 

w systemie zaocznym lub eksternistycznym190.   

 
                                                 
188 Art. 121 – 129 kkw.  
189 Art. 130§1,2,3 i 5 kkw.  
190 T. Bulenda, Charakterystyka populacji więziennej,  w: System penitencjarny i postpenitencjarny 
w Polsce, praca zbiorowa pod red. T. Bulendy i R. Musidłowskiego, Warszawa 2003, s. 243. 


 82

 W zakładach karnych stwarza się skazanym warunki odpowiedniego spędzania 

czasu wolnego. W tym celu organizuje się  zajęcia kulturalno-oświatowe, wychowania 

fizycznego i sportowe. Celem tej działalności jest wypełnienie czasu wolnego osadzonych. 

Jednakże ma to i szersze znaczenie. Jest to czynnik sprzyjający ograniczeniu negatywnych 

przejawów izolacji, sposób na wypoczynek i zapewnienie higieny psychicznej191.  W 

każdym zakładzie karnym prowadzi się wypożyczalnię książek i prasy dla skazanych.  

Stwarza się też możliwość korzystania z radia i telewizji w świetlicach lub w celach.  

Dyrektor jednostki penitencjarnej  może zezwolić osadzonym na tworzenie 

zespołów w celu prowadzenia działalności kulturalnej, społecznej lub sportowej.  Może on  

również zezwolić na nawiązywanie kontaktów i współpracy z odpowiednimi 

stowarzyszeniami, organizacjami i instytucjami. Dyrektor zakładu karnego może powołać 

rzeczników skazanych w celu powierzenia im zadań opiniotwórczych i konsultacyjnych192.  

Kodeks karny wykonawczy odnosi się do problematyki postpenitencjarnej w 

rozdziale: uczestnictwo społeczeństwa w wykonywaniu orzeczeń oraz pomoc w społecznej 

readaptacji  skazanych, a także w rozdziale: zwalnianie skazanych i warunki udzielania im 

pomocy. Zagadnienia te, z uwagi na przyjęty układ opracowania, zostaną przybliżone w 

kolejnych rozdziałach pracy.     

Jak wynika z przedstawionych uregulowań prawnych w ostatnich latach 

urzeczywistniono wiele zmian w systemie wykonywania kary pozbawienia wolności. 

Najważniejszą z nich jest nowe podejście do izolacji więziennej, które obecnie polega na 

tym, że nie jest tylko karą, ale przede wszystkim przygotowaniem więźnia do życia na 

wolności. Więzienia stały się prospołeczne. Skazani powinni wiedzieć, że społeczeństwo 

jest gotowe stworzyć im szansę powrotu do normalnego życia. Zmieniono także podejście 

prawa do pracy więźniów. Obecnie jest ona dobrowolna, odpłatna, zaś okres pracy w 

więzieniu liczy się do emerytury. Niestety, w porównaniu z okresem z przed 1989r. w tej 

dziedzinie nastąpił pewien regres.  Spadło bowiem zapotrzebowanie na pracę więźniów.  

Jeżeli w PRL-u  zatrudnionych było ok. 90% ogółu więźniów, to obecnie zatrudnionych 

jest ok. 30% skazanych. Być może w związku z przeobrażeniami na rynku pracy po 

wejściu do Unii Europejskiej sytuacja ta ulegnie poprawie. Wyeliminowano niektóre 

drastyczne kary jak np. kara twardego łoża, golenie głowy, zmniejszanie racji 

żywnościowych itp. Jednocześnie przyznano więźniom prawo do noszenia cywilnej 

                                                 
191 Z. Hołda, K. Postulski, Kodeks.............., op. cit. s. 466 - 477.  
192 Art. 136§1i2 kkw.  


 83

 odzieży. Zniknęła tzw. „kostka”, czyli obowiązek wystawiania na noc przed drzwi celi 

ubrania ułożonego w kostkę. Więźniowie mogą sami dbać o wystrój celi, pojawiły się więc 

kwiaty, akwaria , firanki a także zdjęcia porno. Mogą posiadać radio, telewizor, magne-

towid. Zwiększono także możliwość swobodnego poruszania się więźniów i ułatwiono do-

stęp do funkcjonariuszy. Wprowadzono swobodę w wymianie korespondencji z rodziną. 

Wprowadzono system przepustek, widzenia bezdozorowe oraz w odosobnieniu 

(przebywanie z żoną lub konkubiną w specjalnym pomieszczeniu). Zadbano jak widać o 

problemy emocjonalne więźniów w sferze seksualnej, które dotychczas należały do 

najtrudniejszych i najczęściej przemilczanych193.  

Jednakże polskie więzienia są przeludnione i borykają się z konsekwencjami 

wieloletniego niedofinansowania. Populacja pozbawionych wolności wzrosła w ciągu 

ostatnich pięciu lat o ponad 50%, zaś liczba funkcjonariuszy Służby Więziennej o 2,6%. 

Realna staje się groźba wyłączania z eksploatacji kolejnych obiektów z powodu ich 

postępującej dewastacji. Funkcjonariusze, administracja i wychowawcy są przeciążeni 

nadmiarem obowiązków i godzin nadliczbowych. Tymczasem wśród osadzonych coraz 

więcej jest sprawców najpoważniejszych przestępstw, członków zorganizowanych grup 

przestępczych, więźniów brutalnych o wyjątkowo wysokim poziomie demoralizacji. 

Przeludnienie i stan techniczny wielu jednostek powoduje obniżenie ich właściwości 

ochronnych, przez co poczucie bezpieczeństwa wśród osadzonych i funkcjonariuszy 

znacznie zmalało. W warunkach tych nie jest możliwe budowanie skutecznych podwalin 

opieki postpenitencjarnej. Uzasadniona jest wiec obawa o skuteczność ochrony społe-

czeństwa przed pozbawionymi wolności sprawcami przestępstw. Zagrożona jest również 

realizacja funkcji izolacyjnych tymczasowego aresztowania, co może godzić w dobro pro-

wadzonych przez policję i prokuraturę postępowań karnych. Od 1996 r. międzynarodowe 

instytucje monitorujące wykonywanie kar pozbawienia wolności zwracają uwagę, że 

Polska winna poprawiać standardy traktowania osadzonych i ukształtować właściwy 

system opieki postpenitencjarnej Tymczasem polskiemu więziennictwu w dalszym ciągu 

zagraża znaczne obniżenie możliwości sprawnego wykonywania zadań. Stan ten w 

konsekwencji doprowadzić może do osłabienia całego wymiaru sprawiedliwości i 

znacząco wpłynąć na wzrost zagrożenia bezpieczeństwa publicznego. Skuteczność 

przeciwdziałania   przestępczości   zależy   przecież  od  współdziałania  wielu  czynników.              

                                                 
193 M. Ciosek, Psychologia sądowa i penitencjarna, Warszawa 2003,  s. 226 i nast.  


 84

Nie można dopuścić do sytuacji, aby skutki wieloletniego niedofinansowania systemu 

opieki penitencjarnej doprowadziły do marnotrawienia wysiłków policji i innych organów 

zaangażowanych w walkę z przestępczością194. 

 Społeczeństwo pod wpływem mediów zaczyna odczuwać wzrost poczucia 

zagrożenia, w rzeczywistości niższego od realnych rozmiarów przestępczości. Bulwersują 

wieści o tym, że „więźniowie przebywają w sanatoryjnych warunkach”, nie pracują, 

oglądają telewizję, chadzają na przepustki.  Trzeba podejmować próby wyjaśnienia i 

obiektywizacji zmierzające do odpowiedzi na pytania: dlaczego tak mało skazanych 

pracuje, czy niecałe 3 metry kwadratowe i ponad 4 złote „na głowę” (stawka 

żywnościowa) stanowi luksus, czy przywrócenie kary śmierci pozwala być w Unii 

Europejskiej?  

W dobie „liberalizowanego” prawa w polskich więzieniach pod względem ilości 

skazanych na 100 000 mieszkańców górujemy w europejskich statystykach, chociaż nasza 

przestępczość mimo jej wzrostu, brutalizacji i innych przekształceń strukturalnych 

związanych z transformacją – nie osiągnęła jeszcze światowych rozmiarów.  

W latach 2000 – 2004 nastąpiły istotne przemiany w populacji osób pozbawionych 

wolności i nie mają one charakteru jedynie ilościowego. Coraz więcej więźniów rekrutuje 

się spośród grup przestępczości zorganizowanej, coraz częściej trafiają do jednostek 

penitencjarnych sprawcy przestępstw dokonywanych z użyciem siły, szczególnie 

brutalnych lub odznaczających się bardzo wysoką szkodliwością społeczną. W warunkach 

znacznego przeludnienia, braku zatrudnienia oraz przy trudnościach w zapewnieniu im 

wartościowej organizacji czasu tworzą więźniowie społeczność, nad którą panowanie i 

sprawowanie kontroli jest coraz trudniejsze. Pogłębieniu ulegają trudności w realizacji 

funkcji naprawczych kary. W tym kontekście podstawowymi zadaniami systemu 

penitencjarnego jest zapewnienie dyscypliny i porządku w jednostkach penitencjarnych, 

przeciwdziałanie próbom ucieczek, ale także udaremnianie wnikania na teren więzień 

substancji niebezpiecznych oraz przedmiotów niedozwolonych kiedyś z więzień195. 

Populacja pozbawionych wolności w pierwszej połowie lat dziewięćdziesiątych 

średniorocznie wahała się od niespełna 46 tys. w 1990 roku do ponad 65 tys.                  

w  roku  1995.   W  ciągu  kolejnych trzech lat (1996 –1998) oscylowała wokół 58 tysięcy. 

                                                 
194 Zob. J. Rejman, Poczucie zagrożenia przez współczesne społeczeństw, w: Młodzież wobec 
współczesnych zagrożeń,  F.Kozaczuk ( red ), Rzeszów 2003, s. 11-25. 
195 Zob. J. Śliwowski, Prawo i polityka penitencjarna, Warszawa 1982. 


 85

 Zmiany w liczebności populacji nie stanowiły w tym okresie problemu z punktu widzenia 

wydolności jednostek penitencjarnych, która ukształtowała się na poziomie 63 –65 tys. 

miejsc. Od stycznia 1999 roku do chwili obecnej liczba miejsc, którymi dysponuje 

więziennictwo dla osadzonych wzrosła z niespełna 65 tysięcy do ponad 69 tysięcy.  

Jednocześnie od początku 1999 roku liczba osadzonych wzrosła z ok.53 tysięcy do 

nieomal 81 tysięcy aktualnie. W 2001 roku tygodniowo przybywało średnio ponad 200 

osadzonych. W 2002 roku ich liczba ustabilizowała się na poziomie 81 –82 tysięcy, po 

czym zaczęła rosnąć w pierwszym kwartale 2003 roku by na jego koniec osiągnąć wartość 

prawie 83 tysięcy pozbawionych wolności. Od tamtego czasu zawiera się ona w przedziale 

80 –81 tysięcy osób. Ukazuje to wykres 1.  

 

Wykres 1. Liczba osadzonych w polskich więzieniach w latach 2000-2004 r.  

(stan na 1 stycznia 2004 r.)   

 
 Źródło: Dane statystyczne Centralnego Zarządu Służby Więziennej – Biuro Penitencjarne, 
Warszawa 2001, 2002, 2003, 2004, 2005. 
 

 

Formalne różnicowanie osób pozbawionych wolności odbywa się z 

uwzględnieniem kryteriów płci, wieku, uprzedniej karalności, długości czasu pozostałej  

do  odbycia kary,  stanu zdrowia  psychicznego i  fizycznego,  poziomu  demoralizacji oraz  

54373
62710

78716 79281 81321

0

20000

40000

60000

80000

100000

2000r 2001r 2002r 2003r 2004r.


 86

stopnia zagrożenia społecznego stwarzanego przez więźnia, a także umyślności 

zawinienia. Zgodnie z podstawowymi standardami prawa nie rozróżnia się osadzonych z 

uwagi na rasę, pochodzenie etniczne czy orientacje seksualną196. 

Liczba przebywających w Polskich więzieniach cudzoziemców (nieco ponad 1000) 

nie przekracza 1,5% populacji pozbawionych wolności. Ich traktowanie podczas trwania 

izolacji uwzględnia potrzebę przezwyciężania trudności w komunikowaniu się oraz 

występującej niekiedy odmienności kulturowej czy religijnej. Dwie trzecie obcokrajowców 

wywodzi się z krajów powstałych po rozpadzie Związku Radzieckiego197. 

Kobiety stanowią w populacji pozbawionych wolności ok. 2,8%, co przekłada się 

na liczbę ponad 2100 tymczasowo aresztowanych, skazanych i ukaranych. Specyfika 

izolowania kobiet polega m.in. na konieczności istnienia w strukturze więziennej służby 

zdrowia oddziału położniczego (Zakład Karny w Grudziądzu). Na terenie jednostek 

penitencjarnych funkcjonują też dwa domy dla matki i dziecka (w zakładach karnych w 

Grudziądzu i w Krzywańcu). Tam właśnie, zgodnie z założeniami polityki 

postpenitencjarnej, umożliwione jest sprawowanie opieki przez pozbawione wolności 

kobiety nad ich potomstwem, które nie ukończyło 3 roku życia. Liczba przebywających w 

tych placówkach dzieci nie przekracza w poszczególnych latach okresu 2000-2004 liczby 

30 średniorocznie198. 

Prawo karne wykonawcze w sposób szczególny odnosi się do więźniów 

młodocianych (osób, które nie ukończyły 21 roku życia). Wobec tej – liczącej                 

ok. 7000 i stanowiącej niespełna 9% populacji – grupy stworzone zostały                   

najszersze możliwości stosowania oddziaływań postpenitencjarnych. Stale                  

rośnie liczba orzeczeń oczekujących na wykonanie. Do zakładów karnych                  

i aresztów śledczych trafia obecnie coraz więcej przestępców w tej grupie                  

wiekowej. Są coraz bardziej brutalni, agresywni, związani z przestępczością 

zorganizowaną. Z jednej strony podnosi to zdecydowanie poziom trudności                  

pracy wykonywanej przez funkcjonariuszy i pracowników więziennictwa,                  

z drugiej – stawia wysokie wymagania w zakresie konieczności wdrożenia                 

modelowych programów resocjalizacyjnych199. Obrazuje to wykres 2. 

 

                                                 
196 T. Bulenda, Charakterystyka populacji więziennej,  w: System..........., op. cit. s. 229. 
197  Tamże,  s. 246.   
198 Zob. Raport Centralnego Zarządu Służby Więziennej za IV kwartał 2004 r., Grudziądz 5 
stycznia 2005 r.  
199 Zob. M. Ciosek, Psychologia.........., op. cit. 264 i nast.  


 87

 

Wykres 2. Liczba ogólna osadzonych niebezpiecznych w latach 2000 - 2004r. (stan na 

31 stycznia 2004r.) 

293

356
385

433 426

0
50

100
150
200
250
300
350
400
450

2000 r. 2001 r. 2002 r. 2003 r. 2004 r.

 
Źródło: Dane statystyczne Centralnego Zarządu Służby Więziennej – Biuro Penitencjarne, 
Warszawa 2001, 2002, 2003, 2004, 2005. 

 

Według stanu z dnia 31 stycznia 2004 roku w więzieniach przebywało 2028 osa-

dzonych związanych z przestępczością zorganizowaną, 426 zaliczonych do nie-

bezpiecznych oraz 154 skazanych na dożywotnie pozbawienie wolności200.  

Rzecz natomiast w tym, aby nie trwać przy złudnym przeświadczeniu, że główną 

metodą przeciwdziałania przestępczości jest stosowanie bezwarunkowej kary pozbawienia 

wolności. Środki przeciwdziałania przestępczości powinny być bowiem adekwatne do jej 

czynników etiologicznych. Przy takim ujęciu problemu wiadomo, że potencjalni sprawcy 

przestępstw skłonni są je popełnić, gdy mogą zasadnie mniemać, że nie zostaną 

wykryci201.  

Wprawdzie ostatnio wykrywalność sprawców przestępstw poprawiła się, ale mimo 

to pozostawała wydatnie niższa niż w latach 1985 – 1988. Wiadomo, że poszczególne 

przestępstwa często różnią się od siebie pod względem wykrycia ich sprawców. Do takich 

czynów należą kradzieże z włamaniem. Najgorszym pod tym względem był 1990 r. 

                                                 
200 Zob. Raport Centralnego Zarządu Służby Więziennej za IV kwartał 2004 r., Grudziądz 5 
stycznia 2005 r. 
201 Biuletyn Rzecznika..., op. cit. s. 21. 


 88

Wykryto sprawcę tylko co piątej kradzieży z włamaniem, podczas gdy w latach 1985 – 

1987 wykrywano sprawców więcej niż połowy takich czynów. Po roku 1990 odsetki 

wykrycia sprawców zwiększały się, sięgając w 1994 r. prawie 31% ogółu kradzieży z 

włamaniem. Mimo to pozostały na poziomie o wiele niższym niż 7 – 8 lat temu. Istotnym 

wskaźnikiem efektów postępowania przygotowawczego może być także porównanie 

liczby przestępstw stwierdzonych z liczbą wskazań przez sąd. Obrazuje to tabela 7. 

 

Tabela 7. Przestępstwa stwierdzone w zakończonych postępowaniach 
przygotowawczych oraz wskaźniki wykrywalności sprawców przestępstw 
stwierdzonych. 
 

2000 2002 2004 2000 2002 2004  
Rodzaje przestępstw Przestępstwa w tys. Wskaźniki wykrywal-

ności w % 
OGÓŁEM: 1266,9 1466,6 1461,2 47,8 55,2 56,2 
Zabójstwo 1,3 1,0 0,9 87,0 87,5 90,8 
Uszczerbek na zdrowiu 18,4 15,7 15,8 89,7 87,9 87,8 
Udział w bójce lub pobiciu 14,4 14,0 14,3 77,4 76,4 75,8 
Przestępstwa związane z narkomanią 19,6 47,6 59,4 98,5 97,6 96,5 
Zgwałcenie 2,4 2,3 2,2 85,9 85,7 82,7 
Kradzież rzeczy 
- w tym kradzież samochodu 

309,8 
68,1 

336,1 
54,3 

339,1 
51,2 

21,5 
8,9 

19,8 
8,8 

19,9 
9,5 

Kradzież z włamaniem 364,8 294,6 266,6 23,3 20,2 21,1 
Rozbój, kradzież rozbójnicza i wymu-
szenie rozbójnicze 53,5 51,7 48,6 53,7 48,0 50,4 

Przeciwko obrotowi gospodarczemu 12,2 11,0 11,9 92,7 87,4 86,2 
Prowadzenie pojazdu przez osobę w 
stanie nietrzeźwym lub pod wpływem 
środka odurzającego 

X 150,9 158,5 X 100,0 100,0 

 
Źródło: Główny Urząd Statystyczny 2001, 2003, 2005, Warszawa 2001, 2003, 2005 

 

Tabela 7 pokazuje wskaźniki wykrywalności przestępstwa w latach 2000 - 2004          

z podziałem na rodzaje przestępstw. Jak widać wskaźnik wykrywalności przestępstw waha 

się w okolicach 50%. Z tym, że najmniejsze sukcesy policja może odnotować w przypadku 

kradzieży (wykrywalność w granicach 20%), szczególnie kradzieży samochodów, gdzie 

wskaźnik wykrywalności nie przekracza 10%. Najlepiej radzi sobie policja z 

przestępstwami ciężkimi jak: zabójstwa (87-90%) uszczerbek na zdrowiu (ok.88%) oraz w 

walce z narkomanią (wskaźnik powyżej 90%) 


 89

Rycina 1, zamieszczona poniżej, pokazuje nam wskaźniki wykrywalności 

przestępstw w 2005 r w Polsce z podziałem na województwa. Wskaźnik wykrywalności w 

województwie świętokrzyskim wynosi 67,4% czyli jest wyższy niż średnia krajowa. 

Najgorsza wykrywalność była w województwie łódzkim (45, 3 %), najlepsza zaś w 

województwie podkarpackim (71,9%). 

 

Rycina 1. Przestępstwa stwierdzone w zakończonych postępowaniach 
przygotowawczych oraz wskaźniki wykrywalności sprawców przestępstw 
stwierdzonych według województw w 2004 r. 
 

 
Źródło: Główny Urząd Statystyczny 2004, Warszawa 2004. 

 

 

Można wnioskować, że stosunkowe obniżenie się liczby skazań w porównaniu 

z liczbą przestępstw stwierdzonych świadczy o osłabieniu pracy organów ściągania. 

Liczba skazań w danym roku nie oznacza, że tylko taka liczbę przestępstw stwierdzonych 

objęto wyrokiem. Niejednokrotnie jest tak, że sprawca odpowiada za kilka przestępstw. W 

statystykach wykazuje się to jako jedno skazanie. W takiej sytuacji trzeba mieć 

świadomość, że bezwarunkowa kara pozbawienia wolności nie może stanowić panaceum 

na wszystkie zjawiska kryminogenne. Liczbę osadzonych zmniejszały okresowo kolejne 

amnestie. Bez tego populacja więzienna rosłaby ponad wszystkie możliwe granice. 


 90

Po zmianach ustrojowych w Polsce i amnestii z 1989 r. współczynnik 

pozbawionych wolności wydatnie się obniżył. Ostatnio ustabilizował się on w okolicach 

160 na 100 tys. mieszkańców. Jest to stan o wiele lepszy niż poprzednio, ale jednak bardzo 

poważnie odbiegający od istniejących w państwach Europy. Taki stan nie jest rezultatem 

szczególnego nasilenia przestępstw w Polsce, gdyż – jak to już wskazano – nasz kraj nie 

przoduje w wysokości współczynników przestępstw. Jest zatem rezultatem specyficznej 

nadmiernie represyjnej polityki karnej202. Ten stan może i powinien ulec zmianie, co da się 

realizować bez spowodowania zwiększenia zagrożenia przestępczością. Trzeba w praktyce 

realizować zasadę, że pozbawienie wolności powinno obejmować sprawców poważnych 

przestępstw, a wobec dokonujących innych czynów, stosować środki alternatywne. Rycina 

2 pokazuje liczbę skazanych w roku 2003 z podziałem na województwa. 

 

Rycina 2. Dorośli skazani prawomocnie i nieletni, wobec których prawomocnie 
orzeczono środki wychowawcze, poprawcze lub kary według województw w 2003 r. 

 
 
Skazani - ogółem w tys. 
- na 10 tys. ludności wg danej grupy 
wieku 
 
Skazani - wobec których orzeczono 
środki wychowawcze, poprawcze lub 
kary: ogółem w tys.  
- na 10 tys. ludności danej grupy wieku.  
 
 
 

 
 
 

Źródło: Główny Urząd Statystyczny 2004, Warszawa 2004. 
 

 

Aresztowania nadmiernej liczby osób w stosunku do rzeczywistych możliwości 

więziennictwa, w połączeniu z efektami wieloletniego niskiego finansowania zadań 

penitencjarnych i postpenitencjarnych, doprowadziło do degradacji „struktury” wielu 

więzień. O ile nie będzie kontynuowana w przyszłości poprawa poziomu finansowania  

                                                 
202 Tamże. 


 91

więziennictwa co najmniej na poziomie 2004 roku, nie będzie możliwości powstrzymania 

degradacji substancji organizacyjnej wielu jednostek. Grozić to będzie w efekcie 

wyłączeniem możliwości skutecznej w nich resocjalizacji a w konsekwencji – dalszym 

zagęszczeniem zakładów karnych i aresztów śledczych. Nastąpić może osłabienie 

właściwości ochronnych i izolacyjnych jednostek penitencjarnych203.  

Zmniejszenie bezpieczeństwa jednostek więziennych, funkcjonariuszy i 

pracowników przełożyłoby się wtedy na obniżenie bezpieczeństwa publicznego. Poziom 

zagrożeń wzmocniłoby niedostateczne wyposażenie w sprzęt, przemęczenie 

funkcjonariuszy, złe nastroje wśród osadzonych, ograniczone możliwości oddziaływania 

na społeczność pozbawionych wolności przez kadrę penitencjarną. Taki rozwój sytuacji w 

przypadku obniżenia poziomu finansowania zadań penitencjarnych i postpenitencjarnych 

w latach przyszłych zaprzeczy ostatecznie poglądowi, że oszczędzanie na więziennictwie 

zwiększa jedynie dolegliwość kary. W warunkach przeludnienia więzień i trudności z 

zapewnieniem osadzonym jakiegokolwiek zajęcia, w tym zwłaszcza pracy, znacznemu 

ograniczeniu ulega możliwość sprawowania kontroli nad zbiorowością osób pozbawionych 

wolności. Torpeduje to z kolei możliwość skutecznego oddziaływania postpenitencjarnego 

po wyjściu byłego więźnia na wolność204. 

Zagęszczenie populacji w zakładach karnych  sprzyja rozwojowi agresji oraz 

innych zachowań patologicznych, które to utrwalają się w jego psychice i budują 

aspołeczne podejście do życia w warunkach wolnościowych. W tej sytuacji, przy dalszym 

wzroście przeludnienia lub jego stabilizacji przez dłuższy czas na obecnym poziomie 

można się spodziewać wzrostu liczby wypadków nadzwyczajnych. Wprawdzie w latach 

2002-2003 udało się Służbie Więziennej ograniczyć, w porównaniu z latami 2000-2001, 

liczbę bójek, pobić, przypadków znęcania się osadzonych nad współosadzonymi itp., 

jednak trudno oczekiwać, że kontrola nad wszystkimi negatywnymi zjawiskami będzie w 

dalszym ciągu tak skuteczna. Skoro doszłoby do wzrostu patologicznych zdarzeń na 

terenie więzień, spadku szczelności jednostek penitencjarnych, pogłębiania demoralizacji 

izolowanych przestępców, naturalną rzeczą byłby spadek zaufania społecznego do 

więziennictwa. W konsekwencji ucierpiałby na tym autorytet całego wymiaru spra-

wiedliwości a tym samym autorytet państwa. Dalsze pogarszanie się warunków bytowych 

                                                 
203 Tamże. s.23.  
204 Zob. P. Moczydłowski, Więziennictwo w okresie transformacji ustrojowej w Polsce: 1989-2003, 
w: System penitencjarny i postpenitencjarny w Polsce, red. T. Buldena, R. Musidłowski, Warszawa 
2003.  


 92

w polskich więzieniach spowodowałoby obniżenie ocen formułowanych przez międzyna-

rodowe instytucje monitorujące przebieg procesu izolacji.  

Polska z kraju przodującego w zakresie środkowoeuropejskiej penitancjarystki 

zmieniłaby się w kraj, któremu w zakresie wykonywania tymczasowego aresztowania i 

kary pozbawienia wolności pozostaje „wiele do poprawienia”. Zmarnowany zostałby 

wysiłek, który przed kilku laty uczynił choćby z polskiej Służby Więziennej nowoczesny 

w skali ogólnoeuropejskiej organ wykonawczy wymiaru sprawiedliwości205. Od 1 maja 

2004 roku granice Polski z Federacją Rosyjską, Białorusią i Ukrainą stały się wschodnią 

granicą Unii Europejskiej. Wytworzy to nową jakość zjawisk kryminalnych na terenie 

Polski wschodniej. Tymczasem liczba i lokalizacja jednostek penitencjarnych na tym 

terenie, jak również możliwość oddziaływania postpenitencjarnego, pozostawia wiele do 

życzenia. Konieczne jest, aby za przykładem służb granicznych i celnych dokonać 

istotnego wzmocnienia tego obszaru w dobrze zabezpieczone kadrowo, funkcjonalne 

jednostki penitencjarne. Sprzyjać to będzie zachowaniu właściwych standardów 

bezpieczeństwa publicznego oraz ułatwi funkcjonowanie organów ścigania i wymiaru 

sprawiedliwości. Zasadne jest również, aby zamierzenie to ujęte zostało w ramy 

rządowego programu, do którego realizacji wykorzystane zostałyby środki z funduszy 

strukturalnych UE, po to, aby stworzyć podwaliny pod system oddziaływania 

postpenitencjarnego na tychże terenach206.  

Reforma polskiego systemu penitencjarnego z początku lat dziewięćdziesiątych 

przebiegała przy ustabilizowanych, niewysokich stanach osadzonych. Sprzyjała jej 

sprawna wymiana kadrowa, finansowe bezpieczeństwo oraz społeczna akceptacja 

wdrażanych przemian w polityce postpenitencjarnej. W efekcie zmieniła się filozofia 

wykonania kary. Wzrost przestępczości i mające miejsce zaostrzenie odpowiedzialności 

karnej wytworzyły w ostatnich pięciu latach nową sytuację, która zagrażając 

funkcjonowaniu więziennictwa, godziła w sprawność całego wymiaru sprawiedliwości. 

Realizowana i znajdująca społeczną akceptację polityka karna nie uwzględniała                  

stanu wydolności instytucji opieki społecznej i sytuacji finansowej więziennictwa. 

Osiągnięte zostały granice wydolności systemu penitencjarnego i postpenitencjarnego. 

Problemem stało się zapewnienie bezpieczeństwa więzieniom i społeczeństwu oraz 

                                                 
205 Tamże 
206 Zob. T. Szymanowski, Nowe unormowania w praktyce penitencjarnej, w: System penitencjarny 
i postpenitencjarny w Polsce, red. T. Buldena, R. Musidłowski, Warszawa 2003. 


 93

zabezpieczenie prawidłowego toku prowadzonych postępowań karnych poprzez pełną 

izolację tymczasowo aresztowanych. Nadzieje na poprawę  sytuacji  dawać  może   jedynie 

 zapewnienie należytego poziomu finansowania, co stwarza szansę zabezpieczenia              

podstawowych potrzeb oraz zakończenia negatywnych procesów przenoszonych na 

kolejne lata. Przezwyciężenie zagrożeń wynikających z niedokapitalizowania systemu 

wymaga jednak przeznaczenia znacznych środków na zwiększenie liczby miejsc 

zakwaterowania osadzonych. Także zwiększony stan etatowy, głównie wśród 

wychowawców, umożliwi zatrzymanie procesu narastania niedociągnięć w procesach 

resocjalizacyjnych, co umożliwi przystąpienie do rozwiązania tego nabrzmiałego 

problemu. Zakończenie tego procesu będzie jednak możliwe w kolejnych latach jedynie 

przy kontynuowaniu wspólnej polityki karnej i społecznej orgasnów państwa na bazie 

programów postpenitencjarnych. Konstrukcja nowoczesnego kształtu więziennictwa  

winna uwzględniać te uwarunkowania. Aby kontynuować wychodzenie systemu 

penitencjarnego ze stanu głębokiego kryzysu, przy planowaniu środków budżetowych 

przeznaczonych na jego funkcjonowanie należy uwzględniać zarówno standardy            

polityki karnej państwa jak i efekty wynikające z polityki społecznej Polski207.  

W celu poprawy kondycji systemu oraz wzmocnienia autorytetu państwa, który 

obniżony został głównie poprzez niewykonywanie ogromnej liczby prawomocnie 

orzekanych kar pozbawienia wolności, należy przede wszystkim:  

1. zwiększyć pojemność jednostek penitencjarnych oraz poprawić ich stan techniczny, 

co powinno stać się priorytetem z punktu widzenia projektów budżetowych ,  

2. kontynuować poprawę sytuacji kadrowej więziennictwa poprzez dalszy wzrost 

liczby etatów i przygotowania zawodowego zatrudnianych, 

3. stworzenia prawno-finansowych warunków motywujących pracodawców do za-

trudniania osób pozbawionych wolności, w szczególności przywrócenia preferencji 

w dostępie do zamówień publicznych, ulgi w podatku dochodowym od osób praw-

nych oraz wypracowania takiego kształtu prawa finansów publicznych, które 

pozwoli podejmować elastyczne działania w zakresie zatrudniania osadzonych 

i wykorzystywać wykorzystywać przychody z tej działalności do pokrywania 

kosztów tworzenia miejsc pracy (bez konieczności ich odprowadzania na dochody 

budżetowe), 

                                                 
207 Zob. J. Śliwowski, Prawo i polityka..., op. cit.  


 94

4. podjęcia decyzji o opracowaniu rządowego programu wzmocnienia systemu         

penitencjarnego na terenach Polski wschodniej przy wykorzystaniu unijnych 

funduszy strukturalnych w najbliższych latach. Będzie to dopełnieniem działań 

umacniających bezpieczeństwo granic wschodnich Unii Europejskiej208.  

 

 

                                                 
208 Zob. T. Szymanowski, Powrót skazanych do społeczeństwa, Warszawa 1989. 


 95

ROZDZIAŁ 3 

Pomoc postpenitencjarna udzielana przez administrację państwową                

i  organizacje pozarządowe 
 

3.1  Idea i cele  pomocy społecznej postpenitencjarnej 
 

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu 

umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji bytowych i 

socjalnych.  Pomoc społeczną organizują głównie organy administracji rządowej i 

samorządowej.  Współpracują w tym zakresie, na zasadzie partnerstwa, z: 

 - organizacjami społecznymi i pozarządowymi, 

  - kościołem katolickim,  

 - innymi kościołami, związkami wyznaniowymi  

 - oraz osobami fizycznymi i prawnymi1. 

 Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do 

zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających 

godności człowieka.  Aby to osiągnąć podmioty realizujące misję pomocy społecznej   

podejmują działania zmierzających do życiowego usamodzielnienia osób i rodzin oraz ich 

integracji ze środowiskiem. Potrzeby osób i rodzin korzystających z opieki socjalnej 

powinny zostać uwzględnione zawsze wtedy, gdy odpowiadają celom i mieszczą się w 

możliwościach pomocy społecznej. Rodzaj, forma i rozmiar świadczenia powinny być 

odpowiednie do okoliczności uzasadniających udzielenie pomocy. 

 Pomoc społeczna polega w szczególności na: 

 1) przyznawaniu i wypłacaniu przewidzianych ustawą świadczeń; 

2) pracy socjalnej, 

3) prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej; 

4) analizie i ocenie zjawisk rodzących zapotrzebowanie na tego rodzaju 

świadczenia, 

5) realizacji zadań wynikających z rozeznanych potrzeb społecznych, 

6) rozwijaniu nowych form pomocy społecznej i samopomocy w 

ramach zidentyfikowanych potrzeb.2  

                                                           
1 Art. 2. ust.1.  ustawy z dnia 12 marca 2004 o pomocy społecznej , Dz. U.  z  2004 Nr 64  poz.593. 
2 Tamże, art. 15.   


 96

 

 

Pomocy społecznej udziela się osobom i rodzinom w szczególności z powodu: 

- ubóstwa, 

- sieroctwa, 

- bezdomności, 

- bezrobocia, 

- niepełnosprawności, 

- długotrwałej lub ciężkiej choroby, 

- przemocy w rodzinie, 

- potrzeby ochrony macierzyństwa lub wielodzietności, 

- bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia 

gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub 

wielodzietnych, 

- braku umiejętności w przystosowaniu do życia młodzieży opuszczającej 

placówki opiekuńczo-wychowawcze, 

- trudności w integracji osób, które otrzymały status uchodźcy, 

- trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego, 

- alkoholizmu lub narkomanii, 

- zdarzenia losowego i sytuacji kryzysowej, 

- klęski żywiołowej lub ekologicznej3. 

 W odniesieniu do osób podlegających oddziaływaniom postpenitencjarnym celem 

pomocy jest zaspokojenie niezbędnych potrzeb życiowych osoby zwolnionej po odbyciu 

kary pozbawienia wolności. Czasem pomoc ta obejmuje również członków rodziny byłego 

więźnia poprzez  umożliwianie jej bytowania w warunkach odpowiadających godności 

człowieka. Pomoc powinna jednakże, w miarę możliwości, doprowadzić do życiowego 

usamodzielnienia każdej jednostki. Rodzaj, forma i rozmiar tej pomocy powinny być 

odpowiednie do okoliczności uzasadniających jej udzielenie.  

Praca socjalna z byłymi więźniami, to praca z drugim człowiekiem i stosowane 

formy muszą się zmieniać razem z nim. Działalność ta powinna mieć na celu zapobiegania 

takim sytuacjom, które sprowadziły w przeszłości człowieka na drogę przestępstwa. 

Jednocześnie pamiętać należy  że udzielana  pomoc powinna obejmować określony czas 

                                                           
3 Tamże, art. 7.  


 97

kryzysu, którego doznaje zwolniony po odbyciu kary. Nie może prowadzić do powstania u 

niego  postawy roszczeniowej wobec  przedstawicieli instytucji, które tej pomoc  udzielają. 

Przeciwnie, powinna  wpływać na prawidłowe ukształtowanie osobowości zwolnionego, 

by w warunkach wolnościowych sam organizował sobie warunki życiowe. Celem 

nadrzędnym udzielnej pomocy  jest przecież wdrożenie jednostki do pełnienia określonych 

ról społecznych 

Pomoc postpenitencjarna, jeśli ma być skuteczna, powinna wypływać jednocześnie          

z wielu źródeł. Koordynować swe działania powinny zarówno urzędy administracji 

państwowej (sądownictwo, urzędy pracy, służba zdrowia, policja itd.), jak równie  

podmioty społeczne, w tym organizacje pozarządowe i grupy wsparcia. Niezmiernie ważne 

jest też uświadomienie członkom rodziny, że ich wsparcie moralne jest bardzo ważne przy 

powrocie byłych więźniów do normalnego życia. 

Pomocy postpenitencjarnej udzielają różne ogniwa wchodzące w skład złożonego 

systemu resocjalizacji. Są wśród nich organizacje, które nie należą do typowych instytucji 

zajmujących się wyłącznie pomocą postpenitencjarną, ale z racji spełniania wielorakich za-

dań, podejmują charytatywne działania wspomagające system pomocy (np. 

stowarzyszenia, fundacje, kościoły i związki wyznaniowe). Zjawiskiem  powszechnym jest 

też, że osoby prywatne udzielają pomocy postpenitencjarnej zwalnianym i ich rodzinom.  

Z reguły są to gesty  dobrej woli wykonane przez ludzi pragnących ich dobra osobistego, 

rodzinnego i społecznego. Różnorodność podmiotów uczestniczących w świadczeniu 

pomocy ukazuje rycina 3.  

 

Rycina 3. Podmioty udzielające pomocy postpenitencjarnej.  

 

 

 
 

 


 98

Należy podkreślić, że bez względu na to kto świadczy pomocy penitencjarną, 

przyczynia się do uzyskania dobrych wyników w procesie, którego celem jest 

resocjalizacja członka społeczeństwa i stworzenie mu możliwości rozpoczęcia nowego 

życia.  

 Chcąc dążyć  do poprawy skuteczności oddziaływań postpenitencjarnych wielu 

wiele problemów wymaga kompleksowego rozwiązania. Trzeba tworzyć system, który 

dawałby byłym skazanym łatwiejsze wejście na rynek pracy, pomógłby rozwiązać kłopoty  

natury społeczno – moralnej oraz psychicznej.  Najczęściej spotykane problemy to: złe 

relacje rodzinne, brak mieszkania, radzenie sobie z agresją i stresem, poczucie niskiej 

wartości i brak wiary w swoje możliwości. Wydaje się, że potrzebującymi zająć się mogą 

wyspecjalizowane instytucje pozarządowe. Jednak najpierw państwo musiałoby je 

wyposażyć w instrumenty prawne umożliwiające im szeroki zakres  działań  i  udzielić 

wsparcia odpowiednimi środkami finansowymi.  
 

3.2 Mechanizmy procesów socjalizacji w warunkach oddziaływań 
postpenitencjarnych  
 

Mechanizmy socjalizacji człowieka w procesie oddziaływań postpenitencjarnych  

warunkuje wiele czynników takich jak:  osobowość byłych skazanych, ich doświadczenie 

życiowe, stosunek do uznawanych (lub nie) norm społecznych. Istotna rolę spełnia też 

środowisko, do którego powracają po wyjściu z więzienia4. Proces socjalizacji, czyli  

przystosowania się do środowiska społecznego byłych skazanych, przebiega w warunkach 

akceptowania  tradycyjnych zachowań, dostosowania do lokalnej społeczności oraz do 

ustanowionych zakazów i nakazów. Każdy człowiek w podobny sposób podlega tym 

samym mechanizmom oddziaływań. Proces socjalizacji warunkuje funkcjonowanie 

mechanizmu nacisku zewnętrznego, mechanizmu naśladownictwa i mechanizmu nacisku 

wewnętrznego5. Wymienione mechanizmy socjalizacji są ze sobą powiązane i pozostają w 

ścisłym związku. Ich siła skuteczność i znaczenie regulacyjne jest różne w różnych okresie 

życia danej osoby. Wraz z upływem czasu u człowieka  dominującą rolę przyjmuje 

mechanizm nacisku wewnętrznego. Funkcjonujące mechanizmy można analizować i 

dociekać skutków ich  wpływów pod warunkiem, że uczestnictwo w tym procesie dana 

osoba akceptuje tzn. - godzi się z jego korekcyjnym oddziaływaniem.  

                                                           
4 E. Aronson. Człowiek  istota społeczna, Warszawa 1978, s. 152.   
5 M. Ciosek, Psychologia..., op. cit., s. 78 


 99

Mechanizm nacisku zewnętrznego, to pierwszy z mechanizmów socjalizacji, który 

wyjaśnia i określa poziom przyswajania wzorcowych postaw, przekonań, wartości i 

sposobu zachowania się. Celem społecznego nacisku zewnętrznego jest dopasowanie 

zachowania i sposobu myślenia do tego, jaki uznaje i akceptuje społeczeństwo.   

  Mechanizm naśladownictwa to kolejny mechanizm socjalizacji, który kształtuje  

proces nabywania przekonań, wartości i norm obowiązujących  w środowisku społecznym.  

Przez mechanizm nacisku wewnętrznego rozumieć trzeba system zinternalizo-

wanych (z angielskiego internal – wewnętrzny) informacji dotyczących reguł 

postępowania i współżycia społecznego. Dana osoba uznaje te zasady za osobiste. Do 

systemu tego nie należałyby więc informacje o tych regułach postępowania,  które 

wprawdzie wchodzą w zakres doświadczenia społecznego jednostek, ale których nie 

uznaje ona za własne.  Przeciwnie - uważa, że są jej narzucone wbrew jej woli. Mechanizm 

nacisku wewnętrznego uznawany jest za wewnętrznie wglądnie trwałą strukturę informacji 

dotyczących reguł współżycia społecznego. Skupia on własne cechy treściowe - 

zinternalizowane normy i wartości oraz cechy formalne -  poziom zróżnicowania i  stopień 

uporządkowania6. 

Proces internalizacji normy polega na tym, że konkretny człowiek nie tylko 

akceptuje pewną zasadę postępowania i nie pochwala przeciwnego wzoru zachowania się, 

lecz ponadto gotowy jest realizować tę zasadę nawet wówczas, gdy wiążę się to z  

pomniejszeniem jego korzyści osobistych7.  Wśród norm jakim podlega każda jednostka  

występują: normy prawne normy moralne i normy obyczajowe8. Pierwsze z nich 

wyróżniają się z pośród ogółu innych tym, że są sformalizowane, ustalone w sposób 

instytucjonalny. Nad ich przestrzeganiem czuwają powołane do tego celu władze 

państwowe i organizacje społeczne. Obowiązujące normy prawne są tymi, które określają 

w jakich okolicznościach dane zachowanie uznać trzeba za czyn przestępczy. 

W każdej społeczności obowiązują też normy moralne. Hipotezy norm prawnych i 

norm  moralnych w pewnych sytuacjach pokrywają się ze sobą np. zakaz stosunków 

kazirodczych, małżeństw nieletnich czy  wykorzystywania pozycji społecznej 9.   

Normy obyczajowe obowiązują wtedy, gdy istnieją ich powszechna akceptacja. 

Normy prawne, moralne i obyczajowe regulują zasady współżycia danej społeczności. 

                                                           
6 Tamże, s.49. 
7 A. Gołąb, Teoretyczny model mechanizmu internalizacji norm społecznych, w: Psychologia w 
służbie człowieka, Z Ratajczak ( red ), Warszawa 1998 s. 40. 
8 Tamże, s.41. 
9 M. Ossowska, Normy moralne, Warszawa 1970,  s.75.  


 100

Stanowią one swego rodzaju standardy oceny i kontroli społecznej zachowania się 

człowieka oraz decydują o utrzymaniu integralności danej społeczności. Naruszanie 

jakiejkolwiek z tych norm pociąga za sobą mniejsze lub większe, lepiej lub gorzej okre-

ślone sankcje.  Ich surowość zależy zwykle od uznawanej powszechnie rangi złamanego 

nakazu lub zakazu. Wiadomo, że inny rodzaj sankcji stosowany jest w przypadku 

naruszenia norm prawnych,  inny w przypadku tzw. obrazy  moralności, a jeszcze inne za 

odstępstwo od obowiązującego obyczaju. Normy zawierają pewne powinności, czasem 

sprzeczne z wewnętrznym systemem wartości danego człowieka. Jednak społeczeństwo 

najczęściej  oczekuje od swych członków   bezwarunkowej  akceptacji przyjętych norm10.   

W mechanizmach resocjalizacji istotną rolą odgrywają postawy, które interpretuje 

się na dwa sposoby11.  W teorii postaw nacisk kładzie się na związek ze światem 

zewnętrznym i na stosunek okazującego postawę wobec istniejących w tym świecie 

przedmiotów, instytucji, zjawisk, symboli i ludzi.  Przedmiotem prezentowanych postaw 

staje się wszystko, co ma dla człowieka jakiejś znaczenie ze względu na proces 

zaspakajania potrzeb.  

W teorii postaw uwzględnia się komponenty ją tworzące  - komponent 

emocjonalny, poznawczy i behawioralny. Uwzględnia się też pozytywny lub negatywny 

stosunek   do otoczenia.  Postawy warunkują stan emocjonalny podmiotu  (tj. jednostki 

okazującej  postawę) i odczuwanie przez niego potrzeb. Może to być zachwyt czy 

pragnienie posiadania, niezadowolenie, niechęć czy nienawiści12. W odniesieniu do osoby 

podlegającej oddziaływaniom postpenitencjarnym wszelkie wysiłki kierować należy na 

ukształtowanie w niej potrzeby uznawania norm i prezentowania postawy uznawanej 

społecznie. Ważne jest również kształtowanie akceptowania siebie samego i chęci 

uczestniczenia w życiu zbiorowości ludzkiej. Negatywne postawy w tym  zakresie mogą 

bowiem stanowić czynnik motywujący do zachowania przestępczego i popadania w 

konflikt z otoczeniem. 

Jak wynika z powyższych rozważań, socjalizacja to proces poznawania norm oraz 

nabywania umiejętności  potrzebnych do funkcjonowania  w środowisku społecznym13. 

Socjalizację określa się jako tę część wpływu środowiska, która wprowadza jednostkę do 

udziału w życiu społecznym – uczy ją zachowania się według przyjętych wzorów, 

                                                           
10 M. Gołaszewski, ,Internalizacja wartości,  Warszawa 1978, s. 16.   
11 S. Nowak, Teorie postaw, Warszawa 1973, s.111. 
12 T. Mądrzycki, Psychologiczne prawidłowości kształtowania się postaw, Warszawa 1977, s. 181. 
13 Tamże, s. 15.  


 101

rozumienia kultury i wykonywania określonych ról14. Samo zaś określenie „resocjalizacja” 

oznacza działanie mające na celu wychowywanie jednostki z zaburzeniami oraz 

wyrównywanie braków w zakresie socjalizacji 15. Resocjalizacja zatem to wychowanie 

członka społeczeństwa od nowa, wychowanie poprawiające złe skutki wcześniej 

popełnionych błędów lub działania czynników, nad którymi nie było dostatecznej kontroli.  

Współcześnie - jak twierdzi Z. Sękowska - resocjalizacja mieści się w nurcie 

pedagogiki specjalnej jako odrębna subdyscyplina16.  Na gruncie pedagogiki specjalnej, 

jako działu pedagogiki, ze względu na rodzaj upośledzenia E. Bielecki  wyróżnia takie 

pedagogiki specjalne i szczegółowe jak: 

- oligofrenopedagokikę, której przedmiotem jest nauczanie i wychowanie osób 

umysłowo niedorozwiniętych, 

- surdopedagogikę, której celem, jako nauki pedagogicznej, jest nauczanie i 

wychowanie, czyli rehabilitacja ( względnie rewalidacja ) osób głuchoniemych 

i niedosłyszących, 

- tyflopedagogikę, czyli naukę pedagogiczną o nauczaniu i wychowaniu                   

( rewalidacji ) osób ociemniałych, niewidomych   i niedowidzących, 

- pedagogikę leczniczą, która rozwiązuje problemy wychowawczo – lecznicze 

osób przewlekle chorych oraz 

- pedagogikę resocjalizacyjną17.   

 W procesach rehabilitacji, podobnie jak w działaniu pedagogicznym 

resocjalizacyjnym niezbędna jest znajomość źródeł i mechanizmów upośledzenia, 

wykolejenia oraz stanu i stopnia odchylenia od normy. To przesądza, zdaniem E. 

Bielickiego, o interdyscyplinarnym charakterze pedagogiki specjalnej, w tym także 

resocjalizacyjnej. Zachodzi zatem potrzeba wiązania pedagogiki resocjalizacyjnej z innymi 

naukami szczegółowymi, a w szczególności: patologią społeczną i indywidualną, 

socjologią, etiologią kryminalną, prawem karnym materialnym i wyodrębnioną z 

pedagogiki resocjalizacyjnej pedagogiką penitencjarną18.    

Wspólną cechą pedagogiki specjalnej i nauki o resocjalizacji jest to, że 

przedmiotem zainteresowania obu dyscyplin są osoby odchylone od normy. Rodzaj tych 
                                                           
14 Tomicka B. (red), Profilaktyka resocjalizacji w pracy szkoły, Warszawa 1973, s. 13. 
15 O. Lipkowski ( red ), Uwarunkowania resocjalizacji społecznie niedostosowanych,  w: Zeszyty 
naukowe Wyższej Szkoły Pedagogiki Specjalnej im. Marii Grzegorzewskiej w Warszawie, 
Warszawa 1981,  137 – 138.  
16 Z. Sękowska, Wprowadzenie do pedagogiki specjalnej, Warszawa 1998, s. 59. 
17 E. Bielicki, Z problematyki resocjalizacyjnej, Bydgoszcz 2005, s. 12 – 13.  
18 Tamże.  


 102

odchyleń pozostaje u podstaw wyodrębnienia w/w pedagogik specjalnych szczegółowych.  

Przedmiotem zainteresowania pedagogiki resocjalizacyjnej, jak również penitencjarnej, są 

osoby niedostosowane społecznie. W ich postawach uwidaczniają się różne zjawiskowe 

formy patologii społecznej, demoralizacja, przemoc, agresja, a w szczególności 

zachowania zabronione przez prawo karne materialne. Różnice pomiędzy pedagogiką 

specjalną a resocjalizacyjną wynikają z odmiennego charakteru odchyleń, tak z uwagi na 

ich objawy, jak i wywołujące je uwarunkowania.  W procesach resocjalizacyjnych 

zasadniczym celem jest wychowanie osobnika odchylonego od norm powszechnie 

akceptowanych w danym kręgu kulturowym, nazywanych także normami współżycia 

społecznego. Wychowanie resocjalizacyjne jest wychowaniem specjalnym i tutaj widzi E. 

Bielicki styczność pedagogiki specjalnej i resocjalizacyjnej. Celem tej ostatniej jest 

ponowne ukształtowanie zgodnie z oczekiwaniami społecznymi19.  Jest więc ona,  jak  

twierdzi  H. Machel,  procesem zmian w obszarze osobowości człowieka. Zmiany te maja 

charakter korygujący nieprawidłowo przebiegającą socjalizację.  Chodzi w niej nie tylko o 

przekazanie pewnej wiedzy i  zalecanie nowych stylów zachować, ale o zmianę nawyków 

charakterologicznych, a zwłaszcza o wyeliminowanie niekorzystnych, aspołecznych  

zachowań człowieka20.  

W ogólnie określonym celu resocjalizacji  H. Machel wyodrębnia dwa cele 

różniące się stopniem efektywności. Są to: cel minimum i cel maksimum. Cel minimum 

określa jako taki stan osobowości więźnia, który umożliwi mu  funkcjonowanie w 

społeczeństwie w warunkach wolnościowych  bez naruszania norm prawnych. 

Zabezpiecza to zwolnionego z więzienia przed recydywa. Cel maksimum H. Machel 

określa jako stan osobowości więźnia, który nie tylko pozwala mu funkcjonować bez 

naruszania norm prawnych, ale i respektować wiele innych zasad moralnych ważnych dla 

życia społecznego21.  Cele te powinny przyświecać podmiotom realizującym określone 

zadania w ramach funkcjonowania ogólnie pojętego systemu pomocy postpenitencjarnej.  

Obecnie w nauce wyróżniany trzy podejścia do procesu resocjalizacji: 

1. Podejście hormistyczne, którego twórcą był psycholog W. Mc Dougall. Według 

niego  zachowanie człowieka wywodzi się z jego instynktów odziedziczonych 

lub wrodzonych. Są to instynkty: ucieczki (strachu), awersji (odrazy), 

ciekawości (zdumienia), wojowniczości (gniewu), pewności siebie (dominacji), 

                                                           
19 Tamże, s. 14. 
20 H. Machel, Więzienie jako instytucja karna i resocjalizacyjna, Gdańsk 2003, s. 21.   
21 Tamże.  


 103

samoponiżania (uległości) i uczuć rodzicielskich (tkliwości). Inny psycholog 

C.Burt uważał, że tłumienie skłonności instynktowych jest nieskuteczne. 

Przeciwnie -  należy skierować energię psychiczną na inne cele, czyli ją 

skanalizować, względnie poddać sublimacji.  Sublimacja oznacza „mechanizm 

obronny dzięki któremu nieakceptowane motywy czy instynktowne popędy są 

zastępowane aprobowanymi społecznie formami aktywności”22.Resocjalizacja  

metodami psychologii hormistycznej nie może być dokonywana w warunkach 

więziennych, ponieważ zbyt mało jest w  tam sytuacji kanalizujących 

i sublimujących wszystkie instynkty. Proces ten ma dokonywać się już po 

wyjściu z więzienia. 

2. Podejście psychodynamiczne do resocjalizacji opiera się na teorii psychoanalizy 

Z. Freuda. Za zachowanie przestępcze człowieka odpowiedzialność ponosi ta 

cząstka osobowości, którą Freud nazwał „ego” czyli „ja”. W człowieku zderzają 

się dwie nieświadome części osobowości: instynkty nazywane „id”, system 

wartości nazywane „Superego”, a pomiędzy niemi znajduje się świadome 

„ego”. Pomiędzy „id” a „Superego” ponieważ „id” chce spełniać swoje 

zachcianki, a „Superego” nakazuje mu zachowania zgodne z normami 

moralnymi i społecznymi. Jeśli „ego” jest zaburzone, to człowiek zachowuje się 

aspołecznie.Zadaniem resocjalizacji jest „wgląd w siebie” i wzmocnienie 

rozwoju „Superego”. Terapia psychoanalityczna nie jest skuteczna w przypadku 

jednostek psychopatycznych z powodu braku u pacjenta (więźnia) silnej 

motywacji wewnętrznej do zmiany swojego zachowania23.  

3.  Resocjalizacja behawioralna opiera się na warunkowaniu klasycznym Pawłowa 

oraz na warunkowaniu instrumentalnym Thorndicke’a. Najważniejszym celem 

tej resocjalizacji jest tzw. prawo efektu. Polega ono na tym, że w miarę 

poprawy swojego zachowania więzień odczuwa zadowolenie z osiągniętego 

sukcesu (efektu), co prowadzi do utrwalenia się tego zachowania. Behawioralna 

resocjalizacja polega na uczeniu się przez jednostkę prawidłowych zachowań, 

aż do utrwalenia się zmian, które przechodzą w nawyk. Czynnikiem 

wzmacniającym może być osiągnięcie pewnych wartości lub uniknięcie 

przykrości. Teorię behawioralną rozszerzył E. C. Tolman, który do procesu 

uczenia się dodał pojęcie celów. Uczenie się jest według niego celowe                  

                                                           
22 P.G. Zimbardo, F. L. Ruch, Psychologia i Życie, Warszawa 1994, s. 683. 
23 H. Machel, Wiezienie.........., op. cit., s. 26 – 28.   


 104

i racjonalne, a w przypadku więźniów nie chodzi o nabywanie informacji, tylko 

rozwinięcie odpowiednich zachowań. Również teorię tę rozwijał B. F. Skinner, 

który zastosował techniki ucznia się do zmieniania zachowań przestępców. 

Według Skinnera bodźcem wzmacniającym jest każdy bodziec który następuje 

po reakcji. Najważniejsze jest aby reakcja była nagradzana. A skuteczność 

procesu uczenia się zależy od pozytywnych bodźców. Teoria ta opiera się na 

stosowaniu kary i nagrody. Terapia behawioralna ma ważne zastosowanie w 

procesie resocjalizacji przestępców nieletnich i dorosłych, a nawet przestępców 

szczególnie zdemoralizowanych i psychopatycznych. Celami terapii 

behawioralnej są:  

a) wyrównanie braków w zachowaniu, 

b)  eliminować negatywnych cech zachowania,  

c)  wzmocnienie kontroli własnego zachowania. 

Braki w zachowaniu to np. brak kultury osobistej, niedostateczne wykształcenie 

itp.   Negatywne formy zachowań powstają zwykle w wyniku internalizacji 

wadliwych wartości które zaburzają społeczne funkcjonowanie jednostki. 

Natomiast wzmocnienie kontroli własnego zachowania dotyczy umiejętności i 

wyboru racjonalnych zachowań pozbawionych agresji i nadmiernych emocji. 

Wadą terapii behawioralnej jest krótkotrwałość jej skutków24.  

 
 

3.3 Pomoc postpenitencjarna udzielana przez administrację 

państwową  w województwie świętokrzyskim 
 

Pomoc postpenitencjarna jest jedną z form polityki społecznej państwa nastawioną 

na niesienie pomocy osobom opuszczającym zakłady karne i zakłady poprawcze, w  ich 

readaptacji do życia na wolności.  W uzasadnionych przypadkach pomoc ta obejmuje także 

rodziny skazanych i osób pokrzywdzonym przestępstwem.  

W myśl obowiązującego kodeksu karnego wykonawczego, w celu ułatwienia 

skazanym społecznej readaptacji, a w szczególności przeciwdziałania powrotowi do 

przestępstwa, powinno się udzielać  skazanym oraz ich rodzinom niezbędnej pomocy 

postpenitencjarnej. Przede wszystkim jest ona  świadczona w  formie pomocy: materialnej, 

                                                           
24 K. Pospiszyl, Resocjalizacja. Teoretyczne podstawy oraz przykłady programów oddziaływać, 
Warszawa 1998, s.28 i nast. Zobacz także E. Bielicki, Z problematyki......., op. cit.,  s. 22.  


 105

medycznej, w znalezieniu pracy i zakwaterowania, a także porad prawnych.  Pomocy 

udzielają właściwe organy administracji rządowej i samorządu terytorialnego oraz 

kuratorzy sądowi. Pomocy penitencjarnej osobom zwolnionym z zakładu karnego, winny 

udzielać właściwe organy administracji oraz organizacje społeczne25.  

Do organów administracji państwowej  koordynujących pomoc postpenitencjarną 

należą:  Prezes Rady Ministrów, minister sprawiedliwości, wojewodowie, prezesi sądów 

okręgowych  (każdy w granicach swojego okręgu ). Do organów administracji rządowej i 

samorządowej świadczącej pomoc poprzez swe jednostki organizacyjne należą: 

- prezesi sądów rejonowych poprzez kuratorską służbę sądową,  

- jednostki penitencjarne.26 

- samorząd wojewódzki poprzez  regionalne ośrodki pomocy społecznej, 

- powiaty poprzez domy pomocy społecznej, powiatowe centra pomocy rodzinie 

i powiatowe urzędy pracy, 

-  gminy  poprzez miejskie i gminne ośrodki pomocy społecznej,  

 W celu koordynowania współdziałania organów państwowych i przedstawicieli 

społeczeństwa w  świadczeniu pomocy w readaptacji społecznej, a także wykonywania 

kontroli społecznej i dokonywania oceny polityki penitencjarnej, Prezes Rady Ministrów 

powołuje Radę Główną do Spraw Społecznej Readaptacji i Pomocy Skazanym.. W jej 

skład  wchodzą przedstawiciele wymiaru sprawiedliwości, ministrów właściwych ds.: 

pracy i polityki socjalnej, zdrowia i opieki społecznej, edukacji narodowej, spraw 

wewnętrznych i administracji oraz obrony narodowej.  Ponadto Prezes Rady Ministrów 

powołuje przedstawicieli  policji i służby więziennej. W skład Rady Głównej mogą też 

wchodzić przedstawiciele: stowarzyszeń, fundacji, organizacji i instytucji, kościołów i 

innych związków wyznaniowych, a także związków zawodowych i samorządu 

zawodowego, Powołani mogą być też przedstawiciele nauki oraz osoby godne zaufania, 

mogące przyczynić się do realizacji celów koordynowania polityki penitencjarnej i 

postpenitencjarnej. 

 Wojewoda może powołać terenowe rady do spraw społecznej readaptacji i 

pomocy skazanym. Do składu rady terenowej zaprasza się  przedstawicieli szczebla 

wojewódzkiego organów wchodzących w skład Rady Głównej,  a także organów 

samorządu terytorialnego. Do uczestniczenia w pracach rady terenowej można zaprosić 

                                                           
25 Art. 41§1i2 kkw.  
26 Pomoc postpenitencjarna kuratorów sądowych i jednostek penitencjarnych w województwie 
świętokrzyskim  zostanie szczegółowo przedstawiona  w  kolejnych rozdziałach  pracy.  


 106

również przedstawicieli innych podmiotów społecznych, które realizują zadania z zakresu 

opieki społecznej27.  Obszar działania rady terenowej wyznacza właściwość sądu 

okręgowego. Jeżeli obszar właściwości sądu okręgowego obejmuje kilka województw, 

właściwy do powołania rady terenowej jest wojewoda, w województwie którego znajduje 

się siedziba sądu okręgowego. Przewodniczącym rady terenowej jest prezes właściwego 

sądu okręgowego28.  Rada Główna i rady terenowe działają w szczególności przez: 

- organizowanie, inicjowanie i wspieranie przedsięwzięć służących 

zapobieganiu przestępczości i społecznej readaptacji skazanych, 

- opiniowanie działalności organów rządowych i przedstawicieli społeczeństwa, 

podejmowanej w zakresie zapobiegania przestępczości, wykonywania 

orzeczeń i readaptacji społecznej skazanych oraz udzielania pomocy skazanym 

i ich rodzinom, 

- koordynowanie działalności stowarzyszeń, fundacji, organizacji i instytucji 

oraz kościołów i związków wyznaniowych, jak również osób godnych 

zaufania, podejmowanej w zakresie wykonywania kar, środków karnych, 

zabezpieczających i zapobiegawczych, 

- podejmowanie, organizowanie i koordynowanie społecznej kontroli nad 

wykonaniem kar, środków karnych, zabezpieczających i zapobiegawczych 

oraz opracowywanie wyników tych kontroli, 

- dokonywanie oceny polityki penitencjarnej, 

- przedstawianie wniosków i opinii w sprawie podziału oraz wykorzystania 

środków z funduszu pomocy penitencjarnej, 

- inicjowanie i wspieranie badań naukowych służących zapobieganiu 

przestępczości i społecznej readaptacji skazanych29. 

 Kadencja Rady Głównej i rad terenowych trwa 4 lata. Rady zbierają się co 

najmniej 2 razy w roku, a prezydium Rady - co najmniej 4 razy w roku.  Posiedzenia Rady 

Głównej zwołuje Minister Sprawiedliwości, a posiedzenia rad terenowych - 

przewodniczący rady terenowej. Rada Główna i rady terenowe podejmują uchwały zwykłą 

większością głosów. Za udział w pracach Rady Głównej i rad terenowych członkom tych 

                                                           
27 Art. 40 kkw.  
28 § 4 Rozporządzenia  Prezesa Rady Ministrów z dnia 21 sierpnia 1998 r. w sprawie określenia 
szczegółowych zasad i trybu powoływania oraz działania Rady Głównej do Spraw Społecznej 
Readaptacji i Pomocy Skazanym, a także rad terenowych do spraw społecznej readaptacji i 
pomocy skazanym, . Dz. U. z 1998r. Nr 113 poz. 723.  
29 Tamże § 8.  


 107

rad nie przysługują wynagrodzenie oraz inne należności pieniężne. Rada Główna, 

prezydium Rady Głównej i rady terenowe wykonują swoje zadania na posiedzeniach. 

 Rada Główna i rady terenowe mogą powoływać stałe lub doraźne komisje w celu 

opracowania określonych tematów oraz oceny przedstawionych jej materiałów. Rada 

Główna przedstawia Prezesowi Rady Ministrów, zaś rady terenowe wojewodom, roczne 

sprawozdanie ze swojej działalności30.   

Zgodnie przepisami kodeksu karnego wykonawczego tworzy się fundusz pomocy 

postpenitencjarnej, którego dysponentem jest minister sprawiedliwości. Jest                  

on państwowym funduszem celowym. Gromadzi się na  nim  są środki pieniężne 

pochodzące z: 

- potrąceń w wysokości 20 % wynagrodzenia przysługującego za pracę 

skazanych zatrudnionych w formach określonych w art. 121 § 2 kkw, 

- wykonania kar dyscyplinarnych, o których mowa w art. 143 § 1 pkt 7 kkw, 

- spadków, zapisów i darowizn, 

- dotacji, zbiórek i innych źródeł. 

Wydatki funduszu przeznacza się na udzielanie pomocy osobom pozbawionym 

wolności, zwalnianym z zakładów karnych i aresztów śledczych oraz ich rodzinom. W 

wyjątkowych wypadkach ze środków tych można udzielić pomocy również osobom 

pokrzywdzonym przestępstwem i ich rodzinom31.  Środki przeznacza się zgodnie z  

zatwierdzanym przez ministra sprawiedliwości rocznym planem finansowym w 

szczególności na: 

- pokrywanie kosztów czasowego zakwaterowania lub udzielanie schronienia w 

ośrodku dla bezdomnych, 

- organizowanie i finansowanie poradnictwa prawnego, promocji zatrudnienia i 

aktywizacji zawodowej, 

- organizowanie i finansowanie kursów przygotowania zawodowego lub 

pokrywanie kosztów związanych z udziałem w takich kursach oraz składaniem 

egzaminów kwalifikacyjnych, 

- pokrywanie kosztów związanych ze specjalistycznym leczeniem lub 

rehabilitacją zdrowotną oraz uzyskiwaniem orzeczeń o niepełnosprawności lub 

niezdolności do zatrudnienia, pomocy psychologicznej oraz terapii uzależnień, 

organizowanej poza placówką terapeutyczną, 

                                                           
30 Tamże §5 - §7.   
31 Art. 43 kkw.  


 108

- pomoc rzeczową w formie żywności lub bonów żywnościowych, odzieży, 

leków, protez, przedmiotów ortopedycznych i środków pomocniczych, 

środków sanitarnych, podręczników i innych pomocy naukowych, 

niezbędnych przedmiotów wyposażenia domowego lub narzędzi i 

wyposażenia potrzebnego do wykonywania wyuczonego zawodu albo 

prowadzenia na własny rachunek działalności gospodarczej, 

- okresową dopłatę do bieżących zobowiązań czynszowych za lokal mieszkalny, 

do którego osoba ubiegająca się o pomoc ma tytuł prawny; 

- finansowanie przejazdów środkami komunikacji publicznej lub pokrywanie 

kosztów transportu specjalnego, zgodnie ze wskazaniami lekarskimi, 

- pokrywanie kosztów związanych z uzyskaniem dowodu osobistego oraz 

innych niezbędnych dokumentów, 

- udzielanie świadczeń pieniężnych na określony cel i okres wskazany przez 

organ udzielający pomocy - w szczególnie uzasadnionych wypadkach32. 

 Pomocy udziela się na wniosek lub z urzędu.  Z  wnioskiem o udzielenie pomocy mogą 

wystąpić więźniowie, prokurator, obrońca,  pełnomocnik albo przedstawiciel skazanego. 

Wniosek wymaga stosownego uzasadnienia trudnej sytuacji życiowej.  Osoby zwolnione z 

zakładów karnych lub aresztów śledczych przedstawiają także dokument 

zwolnienia. Osoby  pozbawione wolności, przed  zwolnieniem  z zakładów karnych i 

aresztów śledczych składają wniosek do właściwego dyrektora jednostki. Osoby zwolnione 

z zakładów karnych  i ich rodziny, pokrzywdzeni  przestępstwem i ich rodziny oraz 

rodziny osób pozbawionych wolności - do zawodowego kuratora sądowego. Świadczeń w 

ramach funduszu udziela się przez okres niezbędny dla zrealizowania celów tej pomocy. 

Osobom zwalnianym z zakładów karnych i ich rodzinom, wsparcia ze środków funduszu 

udziela się do czasu otrzymania świadczeń na podstawie ustawy  o pomocy społecznej. 

Okres pomocy obejmuje trzy pierwsze miesiące po zwolnieniu. W szczególnych 

okolicznościach, takich jak choroba lub czasowa niezdolność do pracy, okres ten można  

przedłużyć  do 6 miesięcy33.  

  Minister sprawiedliwości składa Radzie Głównej do Spraw Społecznej Readaptacji 

i Pomocy Skazanym coroczne sprawozdanie ze sposobu podziału i wykorzystania środków 

funduszu  poszczególnych okręgach sądowych.  Zadania związane z udzielaniem pomocy 

                                                           
32 § 3 Rozporządzenia Ministra Sprawiedliwości z dnia 22 kwietnia 2005 r. w sprawie Funduszu 
Pomocy Postpenitencjarnej, Dz. U. z 2005r. Nr 69 poz. 618.  
33 Tamże §4.   


 109

wypełniają prezesi sądów rejonowych  lub upoważnieni przez nich sędziowie oraz 

kuratorzy zawodowi34.  

Tabela 8 ukazuje  środki finansowe z funduszu pomocy postpenitencjarnej, które 

rozdysponował Sąd Okręgowy w Kielcach  w podległych mu sądom rejonowym w latach  

2000 – 2001. 

  

Tabela 8. Rozdysponowanie środków z Funduszu Pomocy Postpenitencjarnej przez 
Sąd Okręgowy w Kielcach na poszczególne sądy rejonowe w latach 2000 – 2001. 
 
 
 

Wysokość środków z FPP w zł. Nazwa Sądu Rejonowego 

2000 2001 

Sąd Rejonowy w Busku Zdroju                                4 450  3 000  

Sąd Rejonowy w Jędrzejowie                                   4 150  1 000 

Sąd Rejonowy w Kazimierzy Wielkiej                     1 350  500 

Sąd Rejonowy w Kielcach                                        28 250  4 500 

Sąd Rejonowy w Końskich                                       3 600  3 000 

Sąd Rejonowy w Miechowie                                     2 850  500 

Sąd Rejonowy w Opatowie - 1 500 

Sąd Rejonowy w Ostrowcu Świętokrzyskim            12 000  10 800 

Sąd Rejonowy w Pińczowie                                      2 150  700 

Sąd Rejonowy w Skarżysku – Kamiennej                5 850  7 500 

Sąd Rejonowy w Starachowicach                             9 900  10 500 

Sąd Rejonowy w Staszowie                                      - 500 

Sąd Rejonowy w Włoszczowie                                 1 950  2 300 

razem  76 500 zł 46 800 

 
Źródło: Archiwum Sądu Okręgowego w Kielcach. 

 

 

Dane z tabeli nie obejmują pełnej wysokości pomocy postpenitencjarnej, jakiej 

udzieliły  wyszczególnione w niej sądy rejonowe. Nie zawiera bowiem kwot pozostałych z 

poprzednich lat na rachunkach sądów i innych rezerw budżetowych przekazanych na cele 

                                                           
34 W stosunku do osób pozbawionych wolności obowiązek taki, jak już wspomniano, spoczywa na 
dyrektorach zakładów karnych i aresztów śledczych, co  szczegółowo przedstawione zostanie w 
rozdziale czwartym pracy.  


 110

pomocy. Łącznie sądy rejonowe okręgu kieleckiego w 2000 r. udzieliły  pomocy 

postpenitencjarnej 574  osobom zwalnianym z zakładów karnych.  Wydatkowały łącznie  

kwotę 41 375 zł. Do dyspozycji na 2001 r. na rachunkach sądów rejonowych pozostała 

kwota 43 596 zł. Ponadto na rachunku Sądu Okręgowego w Kielcach pozostała kwota 

4000 zł.   

W  2001 r. sądy rejonowe w okręgu kieleckim udzieliły pomocy postpenitencjarnej 

818 osobom opuszczającym zakłady karne, 3 rodzinom skazanych oraz 1 osobie 

pokrzywdzonej przestępstwem. Wydatkowały  łącznie kwotę 82 595 zł. Na dzień 31 

grudnia 2001 r. na rachunku  Sądu Okręgowego w Kielcach pozostawała kwota 654 zł, zaś 

na rachunkach sądów rejonowych pozostawała łącznie kwota 12 010, 91 zł. Widać, że 

system dystrybucji pieniędzy nie był najlepszy skoro na rachunkach sądów pozostawały 

spore oszczędności.  Powodem tego było przekazywanie przyznanych funduszy  dopiero w 

ostatnim kwartale roku budżetowego, najczęściej w miesiącu grudniu. W związku z tym 

nie były w danym roku skutecznie wykorzystane.  Praktyka ta  trwa po dziś dzień. 

Zaznaczyć przy tym należy, że szczegółowe dane o udzielanej pomocy postpenitencjarnej 

sądów nie były należycie gromadzone i analizowane. Dlatego też obecnie nie można 

dokładnie ustalić jakie formy przybierała pomoc postpenitencjarna w latach 2000 – 2001. 

Korzystne zmiany w tym zakresie zaszły dopiero w 2002r. Od tego czasu w Sądzie 

Okręgowym w Kielcach gromadzone były  dane, na podstawie których można badać 

wykorzystanie możliwości sądów w udzielaniu  pomocy postpenitencjarnej.  Obrazuje to  

aneks nr 1.  

Z aneksu wynika, że głównymi beneficjantami pomocy z funduszu są osoby 

zwalniane z zakładów karnych. Trzeba przyznać, że pomoc ta w kolejnych latach wzrasta 

mimo mniej więcej tej samej liczby osób zwalnianych i tak w roku 2002 wynosiła ona 48 

600 a w roku w roku 2003 – 48 982, w roku 2004 r. ta kwota wynosiła aż 50 275 zł i w 

2005 spadla do 37 818 zł. Warto zwrócić uwagę, że w roku 2002 pomoc dla osób 

zwalnianych z jednostek penitencjarnych ograniczyła się tylko do kursów zawodowych dla 

byłych więźniów. W następnych latach zwiększyła się wydatnie pomoc w zakresie zakupu 

żywności, odzieży i leków. Znaczący jest także fakt, że świadczeniami pieniężnymi 

zaczęto obejmować także członków rodzin osób pozbawionych wolności, choć pomoc ta 

nadal jest bardzo mała. Tendencjom wzrostowym ulegają świadczenia pieniężne dla osób 

pokrzywdzonych przestępstwem np. w 2005 r. świadczenia otrzymały 2 osoby. Nadal 

niewystarczająca jest pomoc przy specjalistycznych poradach oraz specjalistycznym 

leczeniu. Jest to paląca kwestia ponieważ wiele osób zwalnianych z jednostek pe-


 111

nitencjarnych wymaga dalszego leczenia psychologicznego (uzależnienia od alkoholu, nar-

kotyków, psychopatie, itp.). Odbija się to także na poziomie życia rodzin osób 

zwalnianych. Wybuchają na nowo konflikty i tworzą się sytuacje kryminogenne. Nasuwa 

się wniosek, że środki na specjalistyczne leczenie powinni otrzymywać członkowie rodzin 

osób zwalnianych. Zwraca uwagę brak pomocy dla osób pokrzywdzonych przestępstwem i 

członków ich rodzin. A przecież ponieśli oni odczuwalne szkody na zdrowiu lub mieniu. 

Osoba poszkodowana często doznaje także uszczerbku na zdrowiu psychicznym, lub 

przynajmniej traci poczucie bezpieczeństwa. Każdy  akt przestępczy jest dla ofiary 

przeżyciem traumatycznym i wymaga odpowiedniej opieki psychologicznej. 

Po wyczerpaniu się możliwości świadczenia pomocy przez instytucje korzystające 

z środków funduszu pomocy postpenitencjarnej,  pomocy potrzebującym dalszego 

wsparcia   udzielają organy powołane do tych celów na mocy ustawy o pomocy 

społecznej. Zadaniami tymi obarczone są  samorządy gminne, powiatowe i wojewódzkie.  

  Zadania pomocy społecznej w gminach wykonują jej jednostki 

organizacyjne: miejskie lub gminne  ośrodki pomocy społecznej. Wykonując zadania 

własne gminy w zakresie pomocy społecznej, ośrodki kierują się ustaleniami wójta 

(burmistrza, prezydenta miasta). W oparciu o zgłoszone potrzeby rady gminy, ośrodki  

opracowują i wdrażają programy pomocy społecznej. Kierownicy ośrodków składają 

całoroczne sprawozdanie swej działalności. Gmina, realizując zadania zlecone 

administracji rządowej z zakresu pomocy społecznej, kieruje się ustaleniami przekazanymi 

przez wojewodę. W celu realizacji zadań pomocy społecznej gmina może tworzyć również 

inne jednostki organizacyjne.35.  

Ośrodek pomocy społecznej może kierować wnioski o ustalenie niezdolności do 

pracy, niepełnosprawności i stopnia niepełnosprawności do organów właściwych do 

orzekania w tych sprawach. Współpracuje  w tej mierze z jednostkami penitencjarnymi i 

kuratorami sądowymi.  

Świadczenie pomocy społecznej są udzielane na wniosek osoby zainteresowanej, 

jej przedstawiciela ustawowego, bądź innej osoby -  za zgodą osoby zainteresowanej lub 

jej przedstawiciela ustawowego. Pomoc społeczna może być udzielana ż urzędu. Decyzja o 

przyznaniu lub odmowie przyznania świadczenia, wymaga przeprowadzenia uprzednio 

wywiadu środowiskowego (rodzinnego). Wywiad ten przeprowadza pracownik socjalny.  

                                                           
35  Ustawa z dnia 12 marca 2004 o pomocy społecznej , op. cit., art.110 - 111.  


 112

Pracownikiem socjalnym może być osoba, która posiada dyplom uzyskania tytułu 

zawodowego w zawodzie pracownik socjalny, dyplom ukończenia kolegium pracowników 

służb społecznych, dyplom wyższej szkoły zawodowej o specjalności praca socjalna lub 

ukończone studia wyższe o specjalności praca socjalna na jednym z kierunków: 

pedagogika, politologia, polityka społeczna, psychologia, socjologia lub nauki o rodzinie36. 

Do zadań pracownika socjalnego należy w szczególności: 

1) praca socjalna; 

2) dokonywanie analizy i oceny zjawisk, które powodują 

zapotrzebowanie na świadczenia z pomocy społecznej oraz 

kwalifikowanie do uzyskania tych świadczeń; 

3) udzielanie informacji, wskazówek i pomocy w zakresie 

rozwiązywania spraw życiowych osobom, które dzięki tej pomocy 

będą zdolne samodzielnie rozwiązywać problemy będące przyczyną 

trudnej sytuacji życiowej; skuteczne posługiwanie się przepisami 

prawa w realizacji tych zadań; 

4) pomoc w uzyskaniu dla osób będących w trudnej sytuacji życiowej 

poradnictwa dotyczącego możliwości rozwiązywania problemów i 

udzielania pomocy przez właściwe instytucje państwowe, 

samorządowe i organizacje pozarządowe oraz wspieranie w 

uzyskiwaniu pomocy; 

5) udzielanie pomocy zgodnie z zasadami etyki zawodowej; 

6) pobudzanie społecznej aktywności i inspirowanie działań 

samopomocowych w zaspokajaniu niezbędnych potrzeb życiowych 

osób, rodzin, grup i środowisk społecznych; 

7) współpraca i współdziałanie z innymi specjalistami w celu 

przeciwdziałania i ograniczania patologii i skutków negatywnych 

zjawisk społecznych, łagodzenie skutków ubóstwa; 

8) inicjowanie nowych form pomocy osobom i rodzinom mającym 

trudną sytuację życiową oraz inspirowanie powołania instytucji 

świadczących usługi służące poprawie sytuacji takich osób i rodzin; 

                                                           
36 Tamże, art. 115 – 116.  


 113

9) współuczestniczenie w inspirowaniu, opracowaniu, wdrożeniu oraz 

rozwijaniu regionalnych i lokalnych programów pomocy społecznej 

ukierunkowanych na podniesienie jakości życia. 

 Przy wykonywaniu zadań pracownik socjalny jest obowiązany: 

1) kierować się zasadami etyki zawodowej; 

2) kierować się zasadą dobra osób i rodzin, którym służy, 

poszanowania ich godności i prawa tych osób do samostanowienia; 

3) przeciwdziałać praktykom niehumanitarnym i dyskryminującym 

osobę, rodzinę lub grupę; 

4) udzielać osobom zgłaszającym się pełnej informacji o 

przysługujących im świadczeniach i dostępnych formach pomocy; 

5) zachować w tajemnicy informacje uzyskane w toku czynności 

zawodowych, także po ustaniu zatrudnienia, chyba że działa to 

przeciwko dobru osoby lub rodziny; 

6) podnosić swoje kwalifikacje zawodowe poprzez udział w 

szkoleniach i samokształcenie. 

 Pracowników socjalnych mogą  zatrudniać różne instytucje, a w szczególności 

jednostki organizacyjne właściwe w sprawach zatrudnienia i przeciwdziałania bezrobociu, 

szpitale, placówki opiekuńczo-wychowawcze, zakłady karne, do wykonywania zadań tych 

jednostek w zakresie pomocy społecznej. 

 Pracownik socjalny korzysta z prawa pierwszeństwa przy wykonywaniu swoich 

zadań w urzędach, instytucjach i innych placówkach. Organy  te są obowiązane do 

udzielania pracownikowi socjalnemu pomocy w zakresie wykonywania tych 

czynności. Pracownikowi socjalnemu przysługuje ochrona prawna przewidziana dla 

funkcjonariuszy publicznych37. 

Pracownicy socjalni ośrodków pomocy społecznej biorą udział w procesie 

oddziaływań postpenitencjarnych na osoby zwolnione z zakładów karnych. Czynić to 

mogą z urzędu na wniosek kuratora sądowego lub na wniosek zainteresowanego albo jego 

przedstawiciela ustawowego. Sądy, organy państwowe i inne jednostki organizacyjne są 

obowiązane  niezwłocznie, nie później jednak niż w terminie siedmiu dni udostępnić lub 

udzielić pracownikowi socjalnemu odpowiednich informacji które mają znaczenie dla 

rozstrzygnięcia o przyznaniu lub odmowie przyznania świadczeń oraz ich rozmiarów.  

                                                           
37 Tamże, art. 119 – 124.  


 114

 Zadania pomocy społecznej w powiatach wykonują jednostki ich organizacyjne - 

powiatowe centra pomocy rodzinie.  Zadania powiatowych centrów pomocy rodzinie w 

miastach na prawach powiatu realizują miejskie ośrodki pomocy rodzinie.  

Powiatowe centrum pomocy rodzinie może kierować wnioski o ustalenie 

niezdolności do pracy, niepełnosprawności i stopnia niepełnosprawności do organów 

orzekających w tych sprawach.  W województwie świętokrzyskim rozwinęła się 

współpraca samorządów z administracją jednostek penitencjarnych w celu zapewnienia 

więźniom możliwości ubiegania się o orzeczenie stopnia niepełnosprawności, świadczenia 

emerytalne i rentowe. PCPR w Pińczowie i MOPR w Kielcach organizują posiedzenia 

komisji ds. orzekania o niepełnosprawności  na  terenie ZK w Pińczowie i AŚ w Kielcach . 

Służba więzienna nie musi wówczas transportować osadzonego, ubiegającego się o 

orzeczenie poza obręb jednostek.  Przypadki pomocy w uzyskaniu orzeczenia i 

niepełnosprawności i innych świadczeń  obrazuje tabela 9.   

 Tabela 9.  Pomoc w uzyskaniu orzeczenia o stopniu niepełnosprawności, świadczeń 
emerytalnych lub rentowych realizowana w jednostkach penitencjarnych w 
świętokrzyskim – liczba postępowań w sprawach. 
 

Lata Orzeczenie 
 o stopniu 

niepeł-
nosprawności 

Świadczenie 
emerytalne 

Renta z 
tytułu  

niezdolności 
do pracy 

Renta 
 rodzinna  

Renta  
socjalna  

Wnioski w 
trakcie  

2000 - 12 - 3 - 1 
2001 4 9 - - - - 
2002 4 6 - 2 - 2 
2003 18 20 - 30 - - 
2004 4 - 3 1 4 - 
2005 5 - 1 3 3 2 

 
Źródło: Archiwum Zakładu Karnego w Pińczowie, Aresztu Śledczego w Kielcach, 

 

W indywidualnych postępowaniach z zakresu pomocy społecznej należących do 

właściwości powiatu decyzje administracyjne wydaje starosta lub z jego upoważnienia 

kierownik powiatowego centrum pomocy rodzinie i inni upoważnieni pracownicy centrum. 

 Kierownik powiatowego centrum pomocy rodzinie współpracuje z sądem w 

sprawach dotyczących opieki i wychowania dzieci, także osób skazanych na karę 

pozbawienia wolności,  które z tego powodu utraciły opiekę rodzicielską.  Kierownik 

powiatowego centrum pomocy rodzinie przedkłada sądowi, co najmniej raz w roku, wykaz 

rodzin zastępczych do których można kierować dzieci wymagające  opieki.   Kierownik 

powiatowego centrum pomocy rodzinie składa radzie powiatu coroczne sprawozdanie z 


 115

działalności centrum oraz przedstawia wykaz potrzeb w zakresie pomocy społecznej. 

 Rada powiatu na podstawie wykazu potrzeb, o którym mowa powyżej, opracowuje i 

wdraża lokalne programy pomocy społecznej38. 

Powiatowe centra pomocy  rodzinie to najważniejsze z instytucji mających za cel  

udzielanie pomoc rodzinie znajdującej się w trudnej sytuacji bytowej. Sytuacji takich 

doświadczają m.in. osoby zwalniane z zakładów karnych i ich rodziny.  Mogą korzystać z 

pomocy finansowej, ale muszą w tej sprawie zgłosić się do ośrodka i złożyć formalny 

wniosek. Postępowanie  w tej sprawie mogą też prowadzić osoby odpowiedzialne za 

udzielanie pomocy postpenitencjarne zwolnionemu z więzienia. Są nimi z reguły kuratorzy 

zawodowi i opiekunowie społeczni.  

 Powiatowe centra pomocy rodzinie mają możliwość tworzenia punktów 

interwencji kryzysowej w których zatrudnia się specjalistów w zakresie pracy socjalnej. 

Mają oni obowiązek udzielać doraźnej pomocy  psychologicznej, pedagogicznej, socjalnej  

i porad  prawnych. Specjaliści ci dyżurują w punkcie interwencji kryzysowej w określone 

dni tygodnia.  Poza dyżurami pozostają przez całą dobę do dyspozycji policji i służb 

socjalnych . Punkty interwencji kryzysowej powołano na terenie większości powiatów 

województwa świętokrzyskiego. Jednakże liczba osób zgłaszających się z prośbą o pomoc 

do tych punktów jest niewielka. Wynika to ze słabego poinformowania społeczeństwa o 

pracy i zadaniach interwencji kryzysowej39. 

Kolejną ważną instytucją samorządową zapewniającą wsparcie osobom w trudnej 

sytuacji życiowej są domy pomocy społecznej. Strukturę organizacyjną i szczegółowy 

zakres zadań poszczególnych typów domów określa opracowany przez dyrektora domu 

regulamin organizacyjny, przyjęty przez zarząd powiatu.  W sytuacji gdy prowadzącym 

dom jest podmiot niepubliczny, regulamin organizacyjny ustala ten podmiot 40.  

Dom funkcjonuje w sposób zapewniający właściwy zakres pomocy, zgodny ze 

standardami określonymi dla danego typu domu i w oparciu o indywidualne potrzeby 

mieszkańca domu.  W celu określenia indywidualnych potrzeb mieszkańca dom powołuje 

zespoły terapeutyczno-opiekuńcze składające się w szczególności z pracowników domu, 

którzy bezpośrednio zajmują się wspieraniem mieszkańców.  Indywidualny plan             

                                                           
38 Tamże art. 112.  
39 Punkt interwencji kryzysowej jest jednostką specjalistycznego poradnictwa, nad którą nadzór 
sprawuje starosta powiatu na podst. art. 112 ust. 8 ustawy o pomocy społecznej.  

40 § 2 Rozporządzenia Ministra  Polityki Społecznej  z dnia 19 października 2005 r. w sprawie 
domów pomocy społecznej , Dz. U. z  2005 r. Nr 217 poz. 1837 .  


 116

wsparcia powinien być przygotowany w terminie 6 miesięcy od dnia przyjęcia mieszkańca 

do  domu. Działania wynikające z indywidualnego planu wsparcia mieszkańca koordynuje 

tzw. pracownikiem pierwszego kontaktu, wskazany przez mieszkańca domu, jeżeli wybór 

ten jest możliwy ze względu na jego stan zdrowia i organizację pracy domu41.  Do domu 

kieruje się na podstawie: 

1) pisemnego wniosku osoby ubiegającej się o skierowanie do domu, 

zwanej dalej "osobą ubiegającą się", złożonego do ośrodka pomocy 

społecznej właściwego ze względu na jej miejsce zamieszkania lub 

pobytu w dniu jej kierowania; za zgodą osoby ubiegającej się lub jej 

przedstawiciela ustawowego wniosek może zgłosić inna osoba 

fizyczna lub prawna,  a także powiatowe centrum pomocy rodzinie 

lub ośrodek pomocy społecznej; 

2) rodzinnego wywiadu środowiskowego przeprowadzonego przez 

pracownika socjalnego ośrodka pomocy społecznej właściwego ze 

względu na miejsce zamieszkania lub pobytu osoby ubiegającej się 

w dniu jej kierowania, zawierającego w szczególności pisemne 

stwierdzenie braku możliwości zapewnienia usług opiekuńczych w 

miejscu zamieszkania przez rodzinę i gminę42. 

 Przed przyjęciem osoby do domu pracownik socjalny tego domu ustala jej 

aktualną sytuację w miejscu zamieszkania lub pobytu, która stanowi podstawę 

indywidualnego planu wsparcia po przyjęciu tej osoby do domu43.  Dyrektor domu 

zawiadamia pisemnie osobę ubiegającą się lub jej przedstawiciela ustawowego o terminie 

przyjęcia do domu. Dyrektor lub osoba przyjmująca przeprowadza rozmowę z osobą 

przyjmowaną oraz z jej przedstawicielem ustawowym, podczas której ustala jej aktualną 

sytuację, odnotowuje zmiany zaistniałe w jej sytuacji od momentu złożenia wniosku oraz 

ustala wstępne warunki pobytu, a także informuje o zakresie świadczonych usług44.  Dom, 

niezależnie od typu, świadczy  usługi w zakresie potrzeb bytowych, zapewniając: 

a) miejsce zamieszkania, 

b) wyżywienie, 

c) odzież i obuwie, 

d) utrzymanie czystości.  
                                                           
41 Tamże, § 3.  
42 Tamże, § 18.  
43 Tamże, § 11.  
44 Tamże, § 12.  


 117

Ponadto dom świadczy usługi opiekuńcze i  wspomagające. Zapewnia pomoc  

mieszkańcowi domu, który chce się usamodzielnić  w podjęciu pracy. Umożliwiany jest 

też udział w terapii zajęciowej w celu  podnoszenia sprawności i aktywizowaniu 

mieszkańców domu. Dom umożliwia readaptację społeczną, nawiązanie kontaktu z 

rodziną i lokalną społecznością45. Najważniejszą funkcją domu pozostaje jednak 

zapewnienie dachu nad głową osobie, która nie ma odpowiednich warunków 

mieszkaniowych.  

 O umieszczenie w domu pomocy starać się może każdy zainteresowana osoba,  

także zwolniona z zakładu karnego po odbyciu kary. Osobę taką może reprezentować 

administracja jednostki penitencjarnej, przedstawiciel ustawowy, kurator sądowy lub 

opiekun społeczny. W przypadku podjęcia przez  administrację więzienia  działań w 

sprawie umieszczenia w domu pomocy  konieczna jest  zgoda tej osoby potrzebującej 

pomocy lub jej przedstawiciela. Czasami inicjatorami są  również  stowarzyszenia lub 

fundacje zajmujące się działalnością postpenitencjarną. Dla  bezdomnych osób 

opuszczających zakład karny, zakwaterowanie w domu pomocy społecznej, schronisku lub 

noclegowni jest jedyną dla nich szansą.  Skalę interwencji w sprawie bezdomnych  w 

województwie świętokrzyskim w ostatnich latach przedstawia tabela 10.  

 

Tabela 10. Pomoc w zapewnieniu miejsca zamieszkania lub zakwaterowania, 
interwencje w sprawach utrzymania dotychczasowego miejsca zamieszkania, 
uzyskania lokalu z zasobów gminy, umieszczenia w schroniskach dla bezdomnych, 
skierowań do domów pomocy społecznej realizowane przez ZK w Pińczowie i AŚ             
w Kielcach.  
 

Lata  Skala zjawiska 
bezdomności    
( liczba przy-

padków)  

Interwencje  
 w sprawie 
utrzymania 
lokalu do-

tychczasowego 
lub otrzymania 

nowego 

Umieszczenie 
w noclegow-
niach i schro-

niskach  

Skierowania  
do domów 

pomocy  
społącznej  

Suma kolumn 

2000 19 3 1 1 5 
2001 30 0 4 0 4 
2002 37 14 4 1 19 
2003 29 10 4 0 14 
2004 30 11 3 0 14 
2005 32 12 6 0 18 

 
Źródło: Archiwum  Zakładu Karnego w Pińczowie i Aresztu Śledczego w Kielcach.  
                                                           
45 Tamże, § 5.  


 118

 

Jak widać zjawisko bezdomności jest znacznym problemem. Nie rozwiązują go  

zasoby mieszkaniowe schronisk i noclegowni prowadzonych przez liczne organizacje 

pozarządowe.  

 Zadania samorządu powiatowego w zakresie polityki rynku pracy realizują 

powiatowe urzędy pracy. Nie są one wprawdzie organami pomocy społecznej, lecz 

zajmują nie mniej ważne miejsce w  systemie pomocy postpenitencjarnej.  Powiatowe  

urzędy pracy  współpracują  z jednostkami penitencjarnymi na zasadzie partnerstwa 

lokalnego.  Celem tych kontaktów jest realizacja wspólnych  programów informacyjno – 

szkoleniowych.  Działania te  zmierzają ku  zorientowaniu osób przeznaczonych  do 

zwolnienia osadzonych o sytuacji i potrzebach rynku pracy. Organizowane ze skazanymi 

zajęcia mają charakter dworactwa zawodowego i budzą spore zainteresowanie skazanych. 

Pracownicy powiatowych urzędów pracy współuczestniczą w organizowaniu krótkich 

kursów zawodowych, dostępnych dla skazanych nie posiadających wykształcenia 

i praktyki zawodowej. Znaczna część skazanych ma dzięki temu możliwość zdobycia 

wykształcenia zawodowego w warunkach więziennych. Stwarza to większe szansę 

podjęcia pracy po wyjściu na wolność.  

Ustawa o promocji zatrudnienia, na podstawie której urzędy pracy realizują swe 

zadania,  nie stosuje niestety  priorytetów dla osób mających trudności ze znalezieniem 

pracy po zwolnieniu z zakładu karnego. O pracę zgodna z posiadanymi kwalifikacjami jest 

ciężko, dlatego byli skazani podejmują każdą oferowaną im pracę doraźną. Urzędy pracy 

mogą starać się jedynie, aby  pracodawcy nie traktowali byłych więźniów jako 

pracowników gorszego gatunku, napiętnowanych pobytem w więzieniu46. Pewne 

możliwości stwarzają także  prace interwencyjne, dające możliwość czasowego 

zatrudnienia. Uzyskane w ten sposób świadectwo pracy podwyższa notowania byłego 

więźnia na rynku pracy. Jego ostatnim miejscem  pobytu i zatrudnienia  nie jest już  

jednostka penitencjarna.  

 Zadania pomocy społecznej w województwach samorządowych koordynują 

regionalne ośrodki polityki społecznej. Regionalny ośrodek polityki społecznej pomaga 

realizować samorządom strategię pomocy społecznej dla województwa. Marszałek 

województwa, przy pomocy regionalnego ośrodka polityki społecznej, sprawuje nadzór 

                                                           
46 Ustawa z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy.                      
Dz. U. z 2004r. Nr 99  poz. 1001.  


 119

nad podległymi jednostkami organizacyjnymi pomocy społecznej. Zakres kontroli 

obejmuje  sprawy  finansowe   i administracyjne. 47.  

 
 

3.4 Pomoc postpenitencjarna organizacji pozarządowych w 

województwie świętokrzyskim 
 

Ze względu na podjętą w tym rozdziale problematykę  zachodzi potrzeba bliższego 

określenia  pojęcia ,,organizacja” i ,,organizacja pozarządowa”. Najogólniej biorąc  

,,organizacja”  -  to wyodrębniona z otoczenia całość ludzkiego działania, mająca okreś-

loną strukturę skierowaną na osiąganie jakiegoś celu lub celów.48 Podstawowymi właści-

wościami każdej organizacji jest: celowości jej istnienia, określenie części składowych 

struktury organizacji i sposobów działania zmierzającego do osiągnięcia stawianych celów, 

odrębność celów i struktury w stosunku do otoczenia oraz  dążenia do powiązania celów i 

struktury z otoczeniem. Ze względu na cele, sposób zorganizowania i współdziałania z 

otoczeniem, można mówić o organizacji dobrej, przeciętnej i złej, funkcjonującej sprawnie 

lub mniej sprawnie  oraz ujawniającej w swoim działaniu mniejsze lub większe braki49.  

W systemie funkcjonowania państwa organizacje pozarządowe stanowiły w 

przeszłości swego rodzaju enklawę. Dopuszczano wprawdzie możliwość ich 

funkcjonowania, brak było jednak powiązania działalności tych organizacji z systemem 

funkcjonowania państwa,  jako organu zaspokajającego  potrzeby swoich  obywateli. Same 

organizacje nie  współdziałały  z lokalnymi, regionalnymi i krajowymi instytucjami życia 

społecznego o zbliżonych celach działania. Ze środków publicznych korzystała mniej niż 

połowa tych organizacji. Mimo, że istniały liczne stowarzyszenia pomocowe, które 

prowadziły intensywną działalność w lokalnych środowiskach, były one niedoceniane a 

nawet ignorowane.  Z czasem jednak państwo zaczęło dostrzegać ogromna rolę, jaką 

pełnią organizacje pozarządowe,  m.in. w dziedzinie pomocy postpenitencjarnej. W 

związku tym stworzono podstawy prawne określające ich funkcje i pole działania.  

Przyjąć można, że do organizacji pozarządowych, zwanych inaczej NGO’s (z 

angielskiego: non-governmental organisations) zaliczamy: 

                                                           
47 Ustawa z dnia 12 marca 2004 o pomocy społecznej , op. cit., art. 112 – 115.   
48 Encyklopedia Organizacji i Zarządzania,  Warszawa 1981.   
49 Tamże  


 120

- stowarzyszenia,  działające  na podstawie ustawy ,,Prawo o stowarzyszeniach”50, 

- fundacje,  działające  na podstawie ustawy o fundacjach51, 

- organizacje kościelne, działające na podstawie ustaw o stosunku państwa do     

   poszczególnych kościołów i związków wyznaniowych52.  

Stowarzyszenie jest dobrowolnym, samorządnym, trwałym zrzeszeniem o celach 

nie zarobkowych. Stowarzyszenia działają na podstawie statutu.  Każde stowarzyszenie 

samodzielnie określa swoje cele, programy działania i struktury organizacyjne oraz 

uchwala akty wewnętrzne dotyczące jego działalności.  Stowarzyszenia opierają swoją 

działalność na pracy społecznej członków. Do  prowadzenia swych spraw mogą zatrudniać 

pracowników. Stowarzyszenia podlegają obowiązkowi wpisu do Krajowego Rejestru 

Sądowego.  Nadzór nad działalnością stowarzyszeń należy do wojewodów i starostów 

właściwych ze względu na siedzibę stowarzyszenia53.  

 Fundacja może być ustanowiona dla realizacji celów społecznie lub 

gospodarczo użytecznych, w szczególności takich jak: ochrona zdrowia, rozwój 

gospodarki i nauki, oświata i wychowanie, kultura i sztuka, opieka i pomoc społeczna, 

ochrona środowiska i zabytków.  Fundacje mogą ustanawiać osoby fizyczne niezależnie od 

ich obywatelstwa i miejsca zamieszkania, bądź też osoby prawne mające siedziby w Polsce 

lub za granicą.  Fundator ustala statut fundacji  w którym określa:  nazwę fundacji, 

siedzibę i majątek, cele, zasady, formy i zakres działalności fundacji, skład i organizację 
                                                           
50 Ustawa z dnia 7 kwietnia 1989r. Prawo o stowarzyszeniach, Dz. U. z 2001r. Nr 79 poz. 855 ze 
zm. 
51 Ustawa z dnia  6 kwietnia 1984r. o fundacjach,  Dz. U. z 1991 Nr 46 poz. 203 ze zm.  

52 Ustawa z dnia 17 maja 1989r. o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej 
Polskiej, Dz. U. z 1989 Nr 29 poz. 154. 
Ustawa z dnia 4 lipca 1991r. o stosunku Państwa do Polskiego Autokefalicznego Kościoła 
Prawosławnego,  Dz. U. z 1991 Nr 66 poz.287.  
Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Ewangelicko-Metodystycznego 
w Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.479.   
Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Chrześcijan Baptystów w 
Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.480. 
Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Adwentystów Dnia Siódmego w 
Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.481. 
Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Polskokatolickiego w 
Rzeczypospolitej Polskiej,  Dz. U. z 1995 Nr 97  poz.483. 
Ustawa z dnia 20 lutego 1997r. o stosunku  Państwa do gmin wyznaniowych żydowskich w 
Rzeczypospolitej Polskiej, Dz. U. z 1997 Nr 41 poz.251.   
Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła Katolickiego Mariawitów w 
Rzeczypospolitej Polskiej , Dz. U. z 1997 Nr 41 poz.252. 
Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła Starokatolickiego Mariawitów w 
Rzeczypospolitej Polskiej, Dz. U. z 1997 Nr 41 poz.253. 
Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła Zielonoświątkowego w Rzeczypospolitej 
Polskiej, Dz. U. z 1997 Nr 41 poz.254. 

53 Ustawa z dnia 7 kwietnia 1989r. Prawo o stowarzyszeniach, op. cit. art. 1 – 8.   


 121

zarządu, sposób  powoływania oraz obowiązki i uprawnienia jego członków. Statut może 

zawierać również inne postanowienia, w szczególności dotyczące prowadzenia przez 

fundację działalności gospodarczej, dopuszczalności i warunków jej połączenia z inną 

fundacją, zmiany celu lub statutu, a także przewidywać tworzenie obok zarządu innych 

organów fundacji.  Fundator może wskazać ministra właściwego ze względu na cele 

fundacji. Oświadczenie fundatora w tej sprawie powinno być dołączone do statutu i 

przekazane sądowi prowadzącemu rejestr fundacji54.  

   Kościoły i związki wyznaniowe mogą  prowadzić, zgodnie z naturą swej misji, 

działalność o charakterze społecznym i filantropijnym. W tym celu mogą  tworzyć 

struktury organizacyjne mające osobowość prawną i pozyskiwać środki finansowe.  Jako 

organizacje kościelne mają prawo prowadzenia właściwej dla każdej z nich działalności 

charytatywnej i opiekuńczej.  

   Kodeks karny wykonawczy stanowi, że stowarzyszenia i fundacje,  których celem 

działania jest readaptacja społeczna skazanych, mogą brać udział w procesie wykonywania 

kar i środków karnych związanych z pozbawieniem wolności. Z wymiarem 

sprawiedliwości współdziałać mogą także  kościoły i inne związki wyznaniowe oraz osoby 

godne zaufania.  

Organizacje pozarządowe mogą w porozumieniu z dyrektorami jednostek 

penitencjarnych uczestniczyć w prowadzeniu na  terenie zakładów karnych działalności:  

resocjalizacyjnej, społecznej, kulturalnej, oświatowej, sportowej i religijnej55. 

 Przedstawiciele stowarzyszeń, fundacji, kościołów i innych związków 

wyznaniowych oraz osoby godne zaufania mogą uczestniczyć w radach oraz innych 

państwowych organach kolegialnych, których zadaniem jest świadczenie pomocy 

skazanym i ich rodzinom  albo koordynowanie współdziałania społeczeństwa z zakładami 

karnymi. Przedstawiciele organizacji pozarządowych  oraz osoby godne zaufania mogą też 

uczestniczyć w społecznej  kontroli nad wykonywaniem kar, środków karnych, 

zabezpieczających i zapobiegawczych56.  

Każdy  skazany może ustanowić  jako swojego przedstawiciela osobę godną 

zaufania, zwłaszcza spośród przedstawicieli stowarzyszeń, fundacji, organizacji oraz 

instytucji zajmujących się opieką społeczną i readaptacją skazanych. Przedstawiciel 

skazanego może działać  w interesie skazanego i w tym celu składać w jego imieniu 

                                                           
54 Ustawa z dnia  6 kwietnia 1984r. o fundacjach,  op. cit. art. 1 – 5.  
55 Art. 38 kkw. 
56 Art. 39 kkw.  


 122

wnioski, skargi i prośby do właściwych organów oraz instytucji państwowych. Osoba 

godna zaufania może pomagać  skazanemu także po zwolnieniu go z zakładu karnego, 

gdyby ten miał trudności w ułożeniu sobie życia na wolności i potrzebował  takiego 

wsparcia. Działać będzie wówczas jako przedstawiciel społeczny skazanego57.  

W  celu ułatwienia społecznej readaptacji, a w szczególności przeciwdziałania 

powrotowi do przestępstwa,  organizacje pozarządowe mogą udzielać skazanym  oraz ich 

rodzinom niezbędnej pomocy materialnej, medycznej, w znalezieniu pracy i 

zakwaterowaniu, a także porad prawnych58.  

Organizacje pozarządowe mogą otrzymywać z funduszu pomocy 

postpenitencjarnej  środki na udzielanie pomocy, w tym na zapewnienie czasowego 

zakwaterowania osobom zwolnionym z zakładu karnego lub aresztu śledczego. Aby 

aplikować o wsparcie finansowe z funduszu muszą  przedstawić  własny program 

działalności oraz określić cel i sposób wydatkowania pieniędzy59. Organizacje 

pozarządowe, działające w sferze pomocy postpenitencjarnej  mogą także ubiegać się o 

inne dotacje i subwencje z środków publicznych. Zasady przyznawania dotacji określone 

są w ustawie o finansach publicznych60.  Ustawa ta zezwala także samorządom na 

udzielanie dotacji podmiotom pozarządowym, szczególnie tym o statusie organizacji 

pożytku publicznego61. 

Od 1 maja 2004 r.  Polska stała się pełnoprawnym członkiem Unii Europejskiej, co 

korzystnie wpłynęło na znaczenie organizacji pozarządowych. Z udostępnionych nam  

funduszy unijnych m.in. Europejskiego Funduszu Społecznego, uzyskaliśmy dostęp do  

pomocy finansowej rządu kilkunastu miliardów euro. Wśród wielu podmiotów mogących 

skorzystać z funduszy strukturalnych znalazły się również organizacje pozarządowe. 

Okazało się, że organizacje te potrafią  wykorzystać nowe możliwości finansowe na 

realizację rozmaitych projektów w takich dziedzinach jak np. ograniczanie ubóstwa, 

pomoc bezdomnym czy aktywizacja zawodowa bezrobotnych62.   

W województwie świętokrzyskim funkcjonuje 59 organizacji pozarządowych 

działających w obszarze pomocy społecznej. Jednakże nie wszystkie świadczą pomoc 
                                                           
57 Art. 42 kkw.  
58 Art. 41 § 2 kkw.  
59 Art. 43 § 5 kkw.  
60 Ustawa z dnia 30 czerwca 2005 r. o finansach publicznych, Dz. U. z 2005 Nr 249 poz. 2104.   
61 M. Guć, Finansowanie organizacji pozarządowych ze środków publicznych,  Warszawa 2001,                
s. 9 – 22.  
62 Współpraca administracji rządowej z organizacjami pozarządowymi w 2004 roku w: Raport 
Departamentu Analiz Programowych Prezesa Rady Ministrów. Warszawa 2004.   
 


 123

postpenitencjarną i biorą udział w społecznej readaptacji skazanych. Dlatego też w 

niniejszym opracowaniu przedstawione zostanie jedynie sześć najaktywniejszych 

organizacji, które swą działalnością istotnie zmieniają sytuację życiową byłych skazanych.  

1. Towarzystwo Pomocy im. Św. Brata Alberta jest niezależną katolicką 

organizacją dobroczynną. Działa od 1981 roku. Do 1989r. nosiło nazwę Towarzystwo 

Pomocy im. Adama Chmielowskiego. Jego główną siedzibą jest Wrocław. Celem 

statutowym Towarzystwa jest niesienie pomocy osobom bezdomnym i ubogim, w tym 

również więźniom opuszczającym zakłady karne i nie mającym własnego domu. 

Towarzystwo realizuje swe cele poprzez  zakładanie i prowadzenie schronisk, noclegowni, 

i domów stałego pobytu. Prowadzi w nich  pracę socjalną, pomoc prawną i 

psychologiczną, oraz posługę religijną. Koła Towarzystwa  prowadzą  kuchnie, łaźnie dla 

bezdomnych,  świetlice, kluby. Organizują  bezdomnym i ubogim  wigilie,  śniadania 

wielkanocne i  kolonie dla dzieci z rodzin patologicznych. W miarę posiadanych środków 

finansowych poszczególne koła prowadzą  wydawanie żywności, odzieży , sprzętów, 

środków czystości i leków.   

Towarzystwo  współdziała  z samorządem terytorialnym, administracją państwową 

i innymi organizacjami pozarządowymi. Współpraca ma na celu wspierania działalności 

społecznej i  inspirowanie badań naukowych. Wkładem Towarzystwa w te działania jest  

organizowanie  szkoleń   pracowników samorządowych i wolontariuszy. 

Towarzystwo jest  pierwszą w Polsce organizacją pozarządową która zajęła się 

pomocą bezdomnym. Obecnie prowadzi  75 placówek  o łącznej pojemności ok. 3200 

miejsc.   

Ponadto jest organem prowadzącym  9 domów dla osób starszych i chorych w 

których mieszka 260 osób.  Zajmuje się również pomocą doraźną na rzecz  osób 

znajdujących się w skrajnym ubóstwie.  Towarzystwo prowadzi  łącznie 14 kuchni i 2 

jadłodajnie, które wydają 2900 posiłków dziennie. Ponadto założyło aptekę leków 

pochodzących z darów, 5 bezpłatnych łaźni, 13 punktów wydawania odzieży i żywności, 

3 świetlice, Klub Albertyński,  8 Punktów Aktywizacji Bezrobotnych, 4 Kluby Integracji 

Społecznej oraz Centrum Reintegracji Społecznej i Zawodowej63.  

Obecnie  Towarzystwo zrzesza 2900 członków zorganizowanych w 62 kołach. Od 

1991r.  funkcjonuje  koło w Kielcach.  Członkowie tego koła zrzeszeni są także  w 

Fundacji Gospodarczej im. Św. Brata Alberta. Towarzystwo przy pomocy  Fundacji 

                                                           

       63 J.  Śledzianowski, Towarzystwo Pomocy im. św. Brata Alberta a bezdomność, Wrocław 2001.   


 124

Gospodarczej prowadzi  dwa schroniska i noclegownię o łącznej pojemności 148 miejsc. 

Placówki te znajdują się na terenie miasta Kielce. Większość z ich stałych bywalców to 

osoby, które odbywały karę pozbawienia wolności.  W powiecie włoszczowskim 

miejscowi członkowie Towarzystwa uruchomili darmową kuchnię, która dziennie wydaje 

potrzebującym ok.180 posiłków. 

2. Polski Komitet Pomocy Społecznej to organizacja ogólnopolska, która swoje 

placówki posiada w większości miast powiatowych w świętokrzyskim. Polski Komitet 

Pomocy Społecznej to stowarzyszenie mające na celu dobrowolne i bezinteresowne 

niesienie pomocy ludziom potrzebującym, między innymi więźniom opuszczającym 

zakłady karne po wieloletnich karach pozbawienia wolności.  Zarząd wojewódzki 

Komitetu ma swoją siedzibę w  Kielcach. Zajmuje się głównie koordynowaniem akcji 

charytatywnych zarządów powiatowych i pozyskiwaniem na ich rzecz dotacji  unijnych.  

Zarządy powiatowe Komitetu  prowadzą  w świętokrzyskim działalność 

edukacyjną wśród osób wymagających oddziaływań postpenitencjarnych.  Wraz z 

miejskimi i gminnymi  ośrodkami pomocy społecznej  prowadzą szkolenia  z zakresu 

aktywizacji zawodowej osób długotrwale bezrobotnych. Biorą w nich udział byli 

więźniowie skierowani na szkolenia przez pracowników socjalnych.  Zajęcia mają na celu 

podniesienie samooceny, wykształcenie w bezrobotnych postaw prospołecznych, a także 

wskazanie innego niż obserwowany na codzień modelu życia. Od 1989r. Zarząd 

powiatowy Komitetu  w Busku Zdroju  prowadzi stołówkę dla bezdomnych, która dziennie 

wydaje ok. 100 gorących posiłków64. 

3. Świętokrzyskie Stowarzyszenie ,,Wspólnie Pomagamy" powstało w wyniku 

działań podjętych przez Terenową Radę do Spraw Społecznej Readaptacji i Pomocy 

Skazanym w Kielcach. Powodem tej inicjatywy było wejście w życie w 1998r. nowych  

przepisów prawa karnego. Wprowadzony kodeks karny otworzył organizacjom 

społecznym możliwości uzyskiwania środków z tytułu zasądzonych nawiązek i świadczeń 

pieniężnych. Pojawiła się  pilna potrzeba powołania nowej organizacji mającej zaufanie 

organów wymiaru sprawiedliwości. Komitet założycielski składał się z przedstawicieli 

sądownictwa, prokuratury, służby więziennej, wojska oraz organizacji pozarządowych – 

Polskiego Czerwonego Krzyża, Polskiego Komitetu Pomocy Społecznej, Caritasu Diecezji 

Kielckiej.  

Świętokrzyskie Stowarzyszenie ,,Wspólnie Pomagamy" zostało utworzone  w dniu 7 

                                                           
64 Dane pochodzą ze strony internetowej www.pkps.pl  


 125

marca 2003r. Działa pod patronatem Terenowej Rady do Spraw Społecznej Readaptacji i 

Pomocy Skazanym w Kielcach. Dzięki pomocy prezesa Sądu Okręgowego w Kielcach 

Stowarzyszenie ,,Wspólnie Pomagamy" otrzymało siedzibę w budynku Sądu Okręgowego 

w Kielcach. Podstawowe zadania jakie stawia  sobie za cel   Stowarzyszenie dotyczą:   

 -  świadczenia pomocy ofiarom wypadków komunikacyjnych, 

  -  niesienie pomocy ofiarom przestępstw, 

 -   niesienie pomocy ofiarom przemocy w rodzinie,  

 -   niesienie pomocy osobom dotkniętym uzależnieniem i współuzależnieniem, 

- wspieranie finansowe stowarzyszeń i organizacji działających na terenie  

województwa świętokrzyskiego, realizujących cele Stowarzyszenia, 

- wspieranie instytucji i organizacji zajmujących się profilaktyką demoralizacji i 

przestępczości, 

- wspieranie inicjatyw mających na celu społeczną readaptację osób 

opuszczających jednostki penitencjarne.  

Zgodnie z intencjami założycieli i statutem  Stowarzyszenie ,,Wspólnie 

Pomagamy" nie może świadczyć pomocy osobom fizycznym bezpośrednio. Do udzielenia 

pomocy konieczne jest pośrednictwo jednostki pomocowej ( innego stowarzyszenia lub 

fundacji ), która będzie wtórnym dysponentem środków.  Stowarzyszenie może 

przeznaczyć środki finansowe jakimi dysponuje,  tylko w formie jednorazowej dotacji na 

ściśle określone zadania - projekty , które  opracowuje  jednostka pomocowa. 

Przeznaczenie środków musi być związane z celami statutowymi Stowarzyszenia                  

,, Wspólnie Pomagamy”65. 

4. Stowarzyszenie MONAR zawiązano w  1993 roku w Warszawie. Zgodnie ze 

statutem prowadzi zorganizowaną pomoc dla: 

 - osób bezdomnych,  

 - samotnych,  

 - chorych terminalnie,  

 - opuszczających zakłady karne,  

 - lub z różnych innych  powodów wykluczonych społecznie.  

Na bazie sieci placówek MONAR prowadzi  programy terapii alkoholowej, 

pomocy postpenitencjarnej, izby chorych i pogotowie dla ludzi bezdomnych, programy 

pomocy hospicyjnej oraz centralny punkt pomocy psychologiczno - prawnej. MONAR we 

                                                           
65 Informacje ze strony internetowej www.uw.kielce.gov.pl 


 126

współpracy z Centralnym Zarządem Służby Więziennej prowadzi programy w placówkach 

penitencjarnych oraz oferuje pomoc terapeutyczną osobom opuszczającym zakłady karne. 

Począwszy od 2004 roku, wykorzystując możliwości jakie dają środki z Unii Europejskiej, 

Stowarzyszenie rozpoczęło działania mające na celu wprowadzenie specjalistycznych 

programów readaptacji zawodowej i społecznej dla osób korzystających z pomocy Ruchu 

Wychodzenia z Bezdomności oraz Ośrodków Rehabilitacyjnych 

Stowarzyszenia MONAR wśród swojej oferty posiada programy skierowane do 

osób bezdomnych, uzależnionych, zakażonych wirusem HIV, osób wykluczonych 

społecznie, w tym również  więźniów. Prowadzi zarówno ośrodki stacjonarne jak i  domy 

pobytu dziennego. Zakłada także noclegownie, szpitale i poradnie. Osoby, które zażywają 

różnego rodzaju środki odurzające lub są od nich uzależnione, mogą korzystać z pomocy 

specjalistycznych placówek Stowarzyszenia MONAR na terenie całego kraju.   

W świętokrzyskim  MONAR prowadzi  Poradnię Profilaktyki i Terapii Uzależnień 

w Kielcach.   Można w niej  bez skierowań i innych zbędnych formalności, bezpłatnie i 

poufnie uzyskać poradę lekarza psychiatry lub psychologa. Można  otrzymać w razie 

potrzeby skierowanie na oddział detoksykacyjny  lub do innego ośrodka leczenia 

stacjonarnego.     Można skorzystać z programów edukacyjnych, terapii indywidualnej i 

grupowej. Jak  w większości monarowskich poradni można uzyskać poradę przez telefon, 

skorzystać z pomocy prawnika i pracownika socjalnego. W  poradni prowadzi się 

programy wymiany igieł i strzykawek adresowane do osób zażywających narkotyki 

dożylnie.  

Stowarzyszenie prowadzi ponad trzydzieści podobnych ośrodków. Każdy ośrodek 

ma swój program autorski, opierający się jednak na ogólnie przyjętej w Monarze metodzie 

społeczności terapeutycznej. Programy dostosowane są do wieku osób potrzebujących 

pomocy . Są ośrodki dla dzieci i młodzieży do lat 19, ośrodki dla młodzieży starszej w 

wieku 19 - 25 lat i dla osób dorosłych. Terapia w ośrodkach trwa od pół roku, w przypadku 

programów krótkoterminowych do  dwóch lat w programach średnio i długoterminowych. 

Pobyt w ośrodkach jest dobrowolny, ale przyjmowane są także osoby z nakazem sądowym 

lub osoby odbywające karę pozbawienia wolności, w stosunku do których sąd orzekł    

zamianę kary pozbawienia wolności na pobyt w ośrodku rehabilitacyjnym. 

W placówkach Stowarzyszenia MONAR mogą też uzyskać pomoc osoby 

uzależnione, które mają za sobą wielokrotne, nieudane próby leczenia w ośrodkach 

stacjonarnych. Wszystkie placówki specjalistycznej pomocy osobom z problemem 

narkotykowym (poradnie, ośrodki stacjonarne) oferują również wszechstronną pomoc 


 127

rodzinom, partnerom osób uzależnionych i zagrożonych uzależnieniem. W niektórych 

ośrodkach, zwłaszcza tych dla nieletnich, uczestniczenie w terapii jest obowiązkowe. 

Wszystkie poradnie i ośrodki Stowarzyszenia MONAR świadczą pomoc osobom 

seropozytywnym i chorym na AIDS. Osobom zainteresowanym terapią retrowirusową 

poradnie pomagają nawiązać kontakt ze szpitalami zakaźnymi i umożliwić leczenie. 

Stowarzyszenie ściśle współpracuje z wszystkimi specjalistycznymi placówkami 

zajmującymi się leczeniem osób żyjących z HIV. Prowadzi też edukację prozdrowotną 

oraz poradnictwo dla rodzin i partnerów osób żyjących z HIV. 

Ruch Wychodzenia z Bezdomności MARKOT Stowarzyszenia MONAR oferuje 

pomoc osobom bezdomnym w 69 placówkach różnego typu na terenie całej                   

Polski.   Stowarzyszenie  prowadzi   noclegownie,  jadłodajnie,  domy  dla  osób  

bezdomnych  i najuboższych oraz oferuje pomoc specjalistyczną - prawną, psychologiczną 

i socjalną.  Dla osób bezdomnych z problemem narkotykowym czy alkoholowym 

prowadzone są stacjonarne programy terapeutyczne. Pobyt w placówce stacjonarnej 

zobowiązuje osobę bezdomną do przestrzegania zasad i regulaminu ośrodka. We 

wszystkich ośrodkach MARKOT można otrzymać odzież, zjeść posiłek i uzyskać 

informacje o możliwościach załatwienia własnych spraw bytowych. Osoby bezdomne nie 

posiadające ubezpieczenia zdrowotnego i nie mogące korzystać z publicznej służby 

zdrowia mogą skorzystać z pomocy medycznej w gabinecie lekarskim lub szpitalu. Ruch 

Wychodzenia z Bezdomności MARKOT prowadzi: domy dla samotnych matek z dziećmi, 

dla osób starszych, dla osób opuszczających zakłady karne, dla rodzin eksmitowanych oraz 

placówki interwencji kryzysowej. 

Stowarzyszenie MONAR prowadzi programy profilaktyczne oraz informacyjno-

edukacyjne dla dzieci i młodzieży w różnym wieku lansując życie wolne od środków 

odurzających. W monarowskich młodzieżowych klubach i ośrodkach profilaktyki poradę i 

profesjonalną pomoc w sprawach dzieci i młodzieży mogą uzyskać także rodzice i 

opiekunowie66. 

5. Polski Czerwony Krzyż to organizacja działająca na podstawie ustawy z dnia 16 

listopada 1964r. o Polskim Czerwonym Krzyżu.  Jej  zadaniem jest uzupełnianie opiekuńczej 

roli państwa wynikającej z ustawy o pomocy społecznej.  PCK pozyskuje na ten cel od  

społeczeństwa środki finansowe, produkty żywnościowe, różnego typu dobra materialne, 

                                                           
66 Informacje ze strony internetowej www.ngo.pl 


 128

które następnie przekazuje potrzebującym. To właśnie od ofiarności i hojności darczyńców 

zależy zakres i skala pomocy jakiej może udzielić.  

 W placówkach i ośrodkach PCK, stołówkach szkolnych i barach wydawane są 

ciepłe posiłki lub paczki z podstawowymi produktami żywnościowymi. Z myślą o osobach 

samotnych i bezdomnych PCK organizuje okolicznościowe spotkania np. wigilie lub 

śniadania wielkanocne.  

Placówki Polskiego Czerwonego Krzyża zbierają i  przekazują potrzebującym lub 

ośrodkom opieki: odzież, sprzęt gospodarstwa domowego, środki czystości i higieny oraz 

meble.  

 Wśród placówek PCK są: noclegownie, domy pobytu dziennego, domy interwencji 

kryzysowej, świetlice terapeutyczne i integracyjne. Ośrodki pomocy, oprócz schronienia i 

zaspokojenia podstawowych potrzeb ludzkich,  zapewniają często także opiekę lekarza lub 

psychologa.   

W województwie świętokrzyskim Polski Czerwony Krzyż posiada biura rejonowe 

we wszystkich większych miastach powiatowych. Placówka w Starachowicach prowadzi 

noclegownię, która dysponuje 20 miejscami całodobowego  pobytu67.  

6. Caritas Polska  to niezależna organizacja kościelna działająca na podstawie 

ustawy z dnia 17 maja 1989r. o stosunku Państwa do Kościoła Katolickiego w 

Rzeczypospolitej Polskiej.  Prowadzi on szeroką,  ogólnokrajową działalność w dziedzinie 

pomocy społecznej. Korzysta przy tym ze  wsparcia poszczególnych diecezji Kościoła 

Katolickiego.  

 Z działalności kieleckiego  Caritasu  na rzecz byłych więźniów na pierwszy plan 

wysuwa się  ,,Program na rzecz aktywizacji zawodowej wykluczonych i zagrożonych 

wykluczeniem społecznym”. Dominującą  rolę  w programie odgrywa Centrum Integracji 

Społecznej w Kielcach utworzone w końcu 2004 roku. Wówczas z pomocy placówki 

skorzystało 130 osób, z tego 9  po odbyciu kary pozbawienia wolności. Trzy osoby 

uzyskały zatrudnienie, zaś 6 zaprzestało niestety realizacji programu.  Dodatkowo wokół 

Centrum Integracji Społecznej  w kilku miastach diecezji funkcjonuje pięć Klubów 

Integracji Społecznej. Łącznie w programie  uczestniczyło dotąd  690 osób, którym 

udzielono  ok. 5 500 porad i wskazówek jak szukać pracy. Dużą część wśród  

beneficjentów programu stanowiły osoby niedawno zwolnione z zakładów karnych.  

                                                           
67 Ustawa z dnia 16 listopada 1964r. o Polskim Czerwonym Krzyżu,  Dz. U. z 1964 Nr 41 poz. 276.  


 129

Caritas diecezji kieleckiej uczestniczyła w partnerstwie ,,Wyjść na prostą”                  

w ramach Inicjatywy Wspólnoty Europejskiej EQUAL, która wspiera innowacyjne metody 

aktywizacji osób skazanych oraz pomocy w ich wejściu na rynek pracy.  W województwie 

świętokrzyskim Caritas jest  partnerem strategicznym Wspólnoty. 

 Ponadto Caritas prowadzi  na terenie Kielc dwie  stołówki dla osób bezdomnych i 

znajdujących się w ubóstwie. Dziennie wydają one około 600 ciepłych posiłków68. Na 

byłych więźniów w siedzibie Caritasu 24 godziny na dobę czeka pomoc prawnika, 

psychologa i pracownika socjalnego. Łącznie z różnych form pomocy doraźnej korzystało 

w latach   2004 – 2005 niemal 300 osób zwolnionych z zakładów karnych. Obszar pomocy 

środowiskowej uzupełnia działalność Parafialnych Zespołów Caritasu, w których na 

terenie diecezji działa ok. 1000 wolontariuszy świadczących pomoc w domu i wydających 

paczki żywnościowe, odzienie  i itp.69 

 

 
 

                                                           
68 Informacje ze strony internetowej www.ngo.pl .  
69 Sprawozdanie z działalności Caritas diecezji kieleckiej za rok 2006. Kielce 2006.  


 

 

130 
 

Rozdział 4 
Więziennictwo w województwie świętokrzyskim 
 
4.1  Miejsce i rola służby więziennej w systemie opieki postpenitencjarnej 
 

  Na kształt organizacyjny więziennictwa w Polsce wpływa treść dwóch 

aktów prawnych, tj. kodeksu karnego i wykonawczego1 oraz ustawy o Służbie 

Więziennej2. Pierwszy z tych aktów  wyznacza ramy prawne funkcjonowania systemu 

więziennego, określa cele kary pozbawienia wolności, zasady jej wykonywania, status 

prawny skazanego i pozycje organów, które są powołane do celów wykonywania kary3. 

Jednakże to ustawa o Służbie Więziennej zawiera przepisy nadające konkretny kształt tej 

części administracji państwowej, która zajmuje się wykonaniem kary pozbawienia 

wolności  i tymczasowego aresztowania4.  

System więzienny w Polsce funkcjonuje w ramach resortu sprawiedliwości. 

Aktualnie obowiązujące przepisy nadają służbie więziennej charakter paramilitarnej 

struktury administracji państwowej w której obowiązuje reguła apolityczności. Jest ona 

realizowana poprzez ograniczenie politycznej aktywności funkcjonariuszy. Służbę 

więzienną obowiązuje także reguła hierarchicznego podporządkowania, zarówno w 

relacjach funkcjonariuszy, jak i w stosunkach pomiędzy jednostkami organizacyjnymi 

różnych szczebli więziennictwa jako całości.  System więzienny zachowuje otwartość na 

wszelkie kontakty zewnętrzne związane z wykonywaniem kary, z zaspokajaniem potrzeb 

osób izolowanych oraz badaniami naukowymi. Poszczególne areszty śledcze i zakłady 

karne mają zagwarantowaną dużą autonomię organizacyjną. Jednakże pamiętać należy, że 

ich dyrektorami mogą być wyłącznie oficerowie, którzy podlegają służbowo dyrektorom 

okręgowym i dyrektorowi generalnemu służby więziennej5.  

W kategorii zawodowej określanej mianem personelu więziennego mieszczą się 

funkcjonariusze: stale pracujący w bezpośredniej styczności z więźniami, funkcjonariusze 

o ograniczonym kontakcie z osadzonymi i tacy, których osobisty kontakt jest sporadyczny 
                                                 
1 Ustawa z dnia 6 czerwca 1997r. Kodeks karny wykonawczy, op. cit.   
2 Ustawa z dnia 26 kwietnia 1996r. o Służbie Więziennej, op. cit.   
3 Zob. Z. Hołda, Prawo karne wykonawcze, Kraków 1998.  
4 Z. Lasocik, Organizacja i zasady działania więziennictwa, w: System penitencjarny i 
postpenitencjarny w Polsce, praca zbiorowa pod red. T. Bulendy i R. Musidłowskiego, Warszawa 
2003, s. 195. 
5 Tamże, s. 196. Zobacz także M. Porowski, Służba więzienna – czynniki decydujące o prestiżu 
zawodu,  Studia Kryminologiczne, Kryminalistyczne i Penitencjarne. Warszawa 1997.  


 

 

131 
 

lub nie ma go wcale6. H. Machel wyodrębnił cztery kategorie personelu więziennego: 

personel ochronny, personel resocjalizacyjny, personel obsługi i personel administracyjny. 

Personel ochronny odpowiada za bezpieczeństwo zakładu karnego, skazanych i innych 

funkcjonariuszy. Personel resocjalizacyjny odpowiada za pracę diagnostyczną, 

programowanie działań psychokorekcyjnych i terapeutycznych,  oraz ich realizację i 

ocenę. W skład tej grupy pracowników wchodzą głównie wychowawcy, socjologowie i 

psychologowie.  Odpowiadają oni także  za  kontakty z rodzinami skazanych oraz z 

instytucjami pozarządowymi i kuratorami sądowymi. Personel obsługi odpowiada za 

przyjmowanie i zwalnianie więźniów, zapewnianie im warunków bytowych, obsługę 

sanitarną, medyczną itp. Personel administracyjny odpowiada za zarządzanie więzieniem, 

politykę kadrową, obsługę prawną oraz zatrudnianie więźniów.  

Zgodnie z treścią art.3 ustawy o Służbie Więziennej jednostkami organizacyjnymi 

więziennictwa w Polsce są: 

 - Centralny Zarząd Służby Więziennej ( CZSW ),  

 - okręgowe inspektoraty służby więziennej( OISW ),  

 - zakłady karne i areszty śledcze, 

 - ośrodki szkolenia i doskonalenia kadr służby więziennej.  

Według stanu z 12 grudnia 2006 r. w Polsce istniało 15 okręgowych inspektoratów 

służby więziennej, 86 zakładów karnych, 70 aresztów śledczych, Centralny Ośrodek 

Kształcenia Kadr Służby Więziennej w Kaliszu, 12 ośrodków doskonalenia kadr i 3 

ośrodki wypoczynkowo – szkoleniowe7. Głównym organem zarządzającym systemem 

więziennym jest Centralny Zarząd Służby Więziennej w Warszawie. Kieruje nim dyrektor 

powoływany i odwoływany  przez Prezesa Rady Ministrów8.   

Więziennictwo, jako społeczna instytucja usługowa, prowadzi działalność 

szczególnego rodzaju.  Do podstawowych zadań służby więziennej należy: 

- prowadzenie działalności resocjalizacyjnej wobec osób skazanych na kary 

pozbawienia wolności, przede wszystkim przez organizowanie pracy 

sprzyjającej zdobywaniu kwalifikacji zawodowych, nauczania oraz zajęć 

kulturalno-oświatowych, 

                                                 
6 H. Machel, Personel więzienny – gwarancje skutecznego wypełniania roli, w: Więzienie 
Mokotowskie Historia i Teraźniejszość, M. Gordon ( red. ), Warszawa 2004, s. 131.  
7 Informacje z strony internetowej www.czsw.gov.pl  
8 Ustawa z dnia 26 kwietnia 1996r. o Służbie Więziennej, op. cit., art. 4§3.  
 


 

 

132 
 

- wykonywanie tymczasowego aresztowania w sposób zabezpieczający 

prawidłowy tok postępowania karnego, 

- zapewnienie osobom skazanym na kary pozbawienia wolności lub tymczasowo 

aresztowanym przestrzegania ich praw, a zwłaszcza humanitarnych warunków, 

poszanowania godności, opieki zdrowotnej i religijnej, 

- ochrona społeczeństwa przed sprawcami przestępstw osadzonymi w zakładach 

karnych i aresztach śledczych, 

- zapewnienie w zakładach karnych i aresztach śledczych porządku i 

bezpieczeństwa, 

- wykonywanie aresztów zastosowanych na podstawie innych przepisów oraz 

pomocy prawnej z tytułu umów międzynarodowych. 

 Służba więzienna współdziała z organami państwowymi i samorządowymi, 

stowarzyszeniami, organizacjami oraz instytucjami, których celem jest współudział w 

wykonywaniu kary, jak również z kościołami, związkami wyznaniowymi, szkołami 

wyższymi i placówkami naukowymi oraz osobami godnymi zaufania9.   

Zakres podstawowych obowiązków administracji penitencjarnej dotyczący 

przygotowania więźnia do zwolnienia i pomocy postpenitencjarnej określają przepisy                 

art. 164 – 168 kodeksu karnego wykonawczego. Wynika z nich, że  okres do 6 miesięcy 

przed przewidywanym warunkowym zwolnieniem lub przed wykonaniem kary stanowi 

czas  na przygotowanie skazanego do życia po zwolnieniu.  Wykorzystać go należy 

zwłaszcza w celu nawiązania kontaktu z kuratorem sądowym lub innymi podmiotami 

świadczącymi pomoc postpenitencjarną. Okres ten ustala, za zgodą skazanego, komisja 

penitencjarna. Może go również wyznaczyć sąd penitencjarny w postanowieniu o 

udzieleniu lub odmowie warunkowego zwolnienia, jeżeli uzna to za niezbędne10.  

Skazanego powinno się wówczas przenieść do jednostki położonej najbliżej jego 

przyszłego miejsca zamieszkania. Umożliwia się mu także podejmowanie starań o 

uzyskanie po zwolnieniu odpowiednich możliwości zamieszkania i pracy. Kurator sądowy  

ustala też wspólnie ze skazanym zakres niezbędnej pomocy w społecznej readaptacji i 

sposób jej udzielenia.  Jeżeli skazany nie posiada dokumentu tożsamości  zakład karny 

zobowiązany jest dopomóc mu w otrzymaniu dowodu osobistego . Skazany ma obowiązek 

współdziałania w tym zakresie.  Administracja zakładu karnego przed zwolnieniem 

osadzonego udziela mu stosownych informacji o możliwościach uzyskania pomocy 
                                                 
9 Tamże , art. 1 ust. 3 i 4.  
10 Art.164 kkw.  


 

 

133 
 

postpenitencjarnej. Skazani zwalniani z zakładów karnych, którzy nie dysponują środkami 

finansowymi, otrzymują w chwili zwolnienia kwotę w wysokości do 1/3 przeciętnego 

miesięcznego wynagrodzenia pracowników lub jej  ekwiwalent. Skazany, przed 

zwolnieniem z zakładu karnego, ma prawo zwrócić się do sądu penitencjarnego z 

wnioskiem o zastosowanie względem niego dozoru  zawodowego kuratora, zwłaszcza jeśli 

oczekujące go warunki życia po zwolnieniu z zakładu karnego mogą mu utrudniać 

readaptację społeczną. Skazanemu oddanemu pod dozór   i wypełniającemu nałożone na 

niego obowiązki zapewnia się w miarę możliwości tymczasowe zakwaterowanie. Udziela 

mu się też pomocy w otrzymaniu zatrudnienia w miejscach oraz instytucjach wskazanych 

przez  kuratora.  Czas trwania dozoru, o którym mowa, nie może przekraczać 2 lat. Czasu 

tego sąd w postanowieniu nie określa  z góry.  Jeżeli osoba zwolniona z zakładu karnego 

wymaga leczenia szpitalnego, zaś stan jej zdrowia nie pozwala na przeniesienie do 

publicznego zakładu opieki zdrowotnej, pozostaje ona na leczeniu w zakładzie karnym. 

Może leczyć się na więziennym oddziale szpitalnym po wyrażeniu swej zgody na piśmie. 

Przebywa tam do chwili, gdy jej stan zdrowia pozwoli na  przeniesienie.  W razie 

niemożności wyrażenia tej zgody przez osobę zwolnioną, decyzję o pozostawieniu jej na 

leczeniu w zakładzie karnym podejmuje dyrektor zakładu karnego na wniosek lekarza. 

Czasami zwalniany  z powodów zdrowotnych niezdolny jest do samodzielnego powrotu do 

miejsca zamieszkania. Wówczas administracja zakładu karnego jest obowiązana  nawiązać 

kontakt z rodziną lub osobą bliską  i powiadomić ją o terminie zwolnienia. W wypadku 

gdyby działania te okazały się nieskuteczne, administracja zakładu karnego udzieli 

zwolnionemu pomocy w udaniu się do miejsca zamieszkania albo zakładu opieki 

zdrowotnej11. Bezpośrednio przed zwolnieniem z zakładu karnego administracja udziela 

stosownych informacji o adresach i szczegółowych kompetencjach instytucji i organizacji 

społecznych udzielających pomocy: materialnej, medycznej, w znalezieniu 

zakwaterowania i porad prawnych12.  

Wiezienie, jak twierdzi H. Machel, jako instytucja wychowawcza nie może 

funkcjonować bez społecznego wsparcia, zarówno moralnego jak i materialnego13.  

Resocjalizacja ma przecież umożliwić więźniom readaptację społeczną po wyjściu z 

więzienia. Więzienie musi więc  umożliwić im trenowanie  zachowań prospołecznych  w  

                                                 
11 Art. 164 – 168 kkw.  
12 § 62 Rozporządzenia Ministra Sprawiedliwości z dnia 25 sierpnia 2003r. w sprawie regulaminu 
organizacyjno – porządkowego wykonywania kary pozbawienia wolności, Dz. U. z 2003 Nr 152 
poz. 1493.  
13 H. Machel, Więzienie....., op. cit. s. 72.  


 

 

134 
 

warunkach  zbliżonych do wolnościowych. Należy więźnia nastawić na zmianę sposobu 

życia i wyrobić w nim zdolność do samodzielnego rozwiązywania swoich problemów. 

Dlatego też więzienie ma stworzyć mu  warunki trenowania prospołecznych zachowań. 

Aby możliwe było sprostanie temu zadaniu konieczne jest wsparcie, którego udzielić mogą  

instytucje i osoby spoza struktur zakładów karnych.  

Analizując współdziałanie wiezienia ze społeczeństwem, H. Machel wyróżnił 

cztery jego przedziały: 

- w zakresie podtrzymywania, umacniania i odbudowywania więzi z osobami 

najbliższymi, głównie z rodziną, 

- w zakresie nauki, pracy, terapii psychopedagogicznej i medycznej, 

uczestniczenia w imprezach kulturalno – oświatowych oraz pomocy 

duszpasterskiej, 

- w zakresie przygotowania więźnia do zwolnienia i pomocy postpenitencjarnej, 

-  w zakresie badań naukowych i doskonalenia kadry14.  

Podtrzymywanie kontaktu skazanych z otoczeniem zewnętrznym, głównie 

rodzinnym, jest czynnikiem niezwykle istotnym w procesie resocjalizacji skazanych.                   

W ten sposób podtrzymywane i utrwalane są więzi emocjonalne z najbliższymi. Więzień 

zachowuje poczucie pewności co do miejsca swego przyszłego powrotu. Jak twierdzi M. 

Ciosek,  jest to najlepszy sposób wsparcia  więźnia w znoszeniu dolegliwości więzienia. 

Prowadzić to może do autentycznej przemiany wewnętrznej więźnia dokonanej za pomocą 

jego rodziny i najbliższych15.  

 Wśród form kontaktów skazanego ze światem zewnętrznym wyróżnić można 

kontakty pośrednie i bezpośrednie. Kontakty pośrednie realizowane są poprzez 

korespondencję, paczki, przekazy pieniężne, dostęp do mediów, rozmowy telefoniczne itp. 

Natomiast kontakty bezpośrednie to widzenia regulaminowe z rodziną i najbliższymi, 

widzenia małżeńskie, urlopy okolicznościowe, przepustki,  przerwy w odbywaniu kary 

pozbawienia wolności oraz tzw. urlopy losowe16. Szczególną formą kontaktów 

bezpośrednich są wizyty małżeńskie, które służą m.in. zaspokajaniu potrzeb seksualnych 

więźniów, co zapobiega występowaniu frustracji i zaburzeń w życiu seksualnym.   

  Więźniowie, którzy ustanowili swego przedstawiciela w postaci osoby godnej 

zaufania, mogą kontaktować się z nim w celu omówienia załatwianych spraw. Mogą zatem 

                                                 
14 Tamże.  
15 M. Ciosek, Psychologia ............., op. cit. s. 270.  
16 Art. 141a§1i2  kkw.  


 

 

135 
 

prowadzić ze swym przedstawicielem korespondencję, przedstawiać jemu telefonicznie 

wnioski i zalecenia oraz odbywać z nim regularne widzenia.   

 W procesie resocjalizacji administracja penitencjarna korzysta z pomocy poza 

więziennych szkół i ośrodków szkoleniowych w których więźniowie uzupełniają 

wykształcenie lub zdobywają nowe zawody. Jest to kolejny ważny element kontaktu 

osadzonych ze światem zewnętrznym. Tak samo istotne jest poszukiwanie miejsc pracy dla 

więźniów poza zakładami karnymi, szczególnie zaś u pracodawców prywatnych. Praca ta 

oczywiście musi być należycie nadzorowana i sterowana, tak aby miała wychowawczy 

charakter. Umożliwia się również więźniom leczenie w specjalistycznych zewnętrznych 

ośrodkach terapii, zespołach opieki zdrowotnej i członkostwo w klubach anonimowych 

alkoholików.  Korzystają oni również z wielu form działalności kulturalnej takiej jak 

koncerty, wystawy i przedstawienia teatralne. Mają też zapewnioną posługę religijną i 

duszpasterską w zależności od istniejących potrzeb.   

  Administracja więzienna współpracuje ściśle z kuratorami sądowymi, którym 

przekazuje warunkowo przedterminowo zwolnionych w ramach probacji17. Więzienia w 

tej mierze współpracują także z organizacjami międzynarodowymi i licznymi strukturami 

pozarządowymi. Korzystają również z wyników badań naukowych dotyczących 

resocjalizacji, pedagogiki specjalnej i psychologii. W tym celu współpracują z uczelniami 

wyższymi i ośrodkami badawczymi. Działania takie z pewnością poprawiają ogólny 

poziom wiedzy personelu więziennego i tworzą inspiracje do podejmowania nowych 

rozwiązań w praktyce.    

Na przestrzeni lat 2001-2006 liczba zawartych porozumień pomiędzy zakładami 

karnymi i przedstawicielami społeczeństwa wzrosła z ok. 400 do ponad 700.                  

Liczba skazanych objętych oddziaływaniami realizowanymi w wyniku zawartych            

porozumień  z przedstawicielami podmiotów wymienionych w art. 38 § 1 Kkw           

zwiększyła się z 15,6 tys. w roku 2001 do ponad 38,5 tys. w roku 2005. 

Jak podaje Centralny Zarząd Służby Więziennej, we wszystkich 156 zakładach karnych i 

aresztach śledczych na podstawie zawartych porozumień realizowano wspólnie z 

podmiotami pozawięziennymi 632 programy resocjalizacyjne. Uczestniczyło w nich 

łącznie 38 560 osadzonych. Najliczniejszą grupę stanowią programy zaliczone do kategorii 

programów aktywizacji zawodowej. Dla przykładu w roku 2006 działało 108 więziennych 

klubów aktywnego poszukiwania pracy. Realizowane są również inne programy takie jak: 

                                                 
17 H. Machel, Więzienie....., op. cit. s. 74. 


 

 

136 
 

edukacji kulturalnej, oświatowej, obywatelskiej, profilaktyki agresji, uzależnienia od 

alkoholu, narkotyków, w tym HIV/AIDS18. 

Administracja penitencjarna prowadzi szereg poczynań związanych z poprawą 

szans byłych więźniów w znalezieniu pracy po opuszczeniu zakładu karnego. 

Wykorzystuje do tego także szereg możliwości, które powstały w związku z wstąpieniem 

Polski do Unii Europejskiej. Sytuacja więźniów i byłych osadzonych na rynku pracy jest 

bardzo trudna. Poprawiła się jedynie nieznacznie  po masowej emigracji pracowników 

głównie na wyspy brytyjskie. Największy problem to jednak brak wykształcenia tej grupy 

zawodowej i często brak nawyku pracy. Z badań przeprowadzonych przez CZSW na 

potrzeby realizacji projektów z dziedziny więziennictwa wynika, że więźniowie i byli 

skazani są na ogół nisko wykształceni. Przed odbyciem kary pracowali niewiele lub wcale, 

nie mają zatem doświadczenia zawodowego ani kwalifikacji. Brak im znajomości 

własnych uzdolnień, mocnych stron i umiejętności. Wielu skazanych dopiero w zakładzie 

karnym odkrywa, że praca jest bardzo ważną częścią ludzkiego życia, pozwala zachować 

siły fizyczne i umysłowe, daje satysfakcję i zadowolenie z siebie. Tylko 10-15 proc. 

spośród osób, które opuściły zakład karny, znajduje stałą pracę. Pozostali, zwłaszcza gdy 

pozbawieni są wsparcia rodzin, stają przed realną perspektywą powrotu na drogę 

przestępstwa. W Polsce brakuje bowiem dobrze funkcjonującego systemu pomocy 

postpenitencjarnej, nastawionej na reintegrację  i aktywizację zawodową byłych więźniów.  

Program EQUAL i projekty z dziedziny więziennictwa EQUAL jest częścią 

strategii Unii Europejskiej w zakresie tworzenia większej liczby lepszych miejsc pracy i 

zapewnienia szerokiego do nich dostępu. Jej podstawowym zadaniem jest wspieranie 

projektów przeciwdziałających marginalizacji społecznej i dyskryminacji na rynku pracy. 

Polska przystąpiła do Programu w roku 2004. Za zarządzanie inicjatywą EQUAL w Polsce 

odpowiada minister właściwy ds. rozwoju regionalnego. Zadaniem Inicjatywy 

Wspólnotowej EQUAL jest wypracowanie i testowanie, w trakcie realizacji projektów, 

innowacyjnych rozwiązań, które w przyszłości będą sprzyjać wyrównywaniu szans 

znalezienia zatrudnienia przez grupy społeczne doświadczające nierówności w dostępie do 

rynku pracy. Realizacja EQUAL polega na szukaniu kreatywnych rozwiązań 

długoterminowych. Rozwiązania powstające w ramach Programu mają charakter modelu - 

opisanego i przetestowanego wzoru postępowania. W ramach programu EQUAL w 

wybranych zakładach karnych prowadzone są, między innymi, działania mające na celu 
                                                 
18 Informacje pochodzą ze strony internetowej www.czsw.gov.pl  
 


 

 

137 
 

włączenie na rynek pracy więźniów i byłych skazanych. Obecnie testowane są nowe formy 

aktywizacji zawodowej więźniów i byłych skazanych. W ramach tych działań prowadzone 

są szkolenia zawodowe dostosowane do potrzeb rynku pracy, szkolenia z aktywnych form 

poszukiwania pracy oraz  terapie psychologiczne mające na celu zmianę postawy 

społecznej skazanych19.  

Obecnie w Polsce realizowane są następujące projekty:   

• Projekt "Koalicja powrót do wolności" realizowany jest w celu podniesienia 

efektywności readaptacji społeczno-zawodowej byłych skazanych20.  

• Projekt "Wyjść na prostą" skierowany do osób skazanych mających trudności w 

integracji na rynku pracy21.  

• Projekt "Czarna owca" Głównym celem projektu jest zwiększenie szans na uzyskanie 

zatrudnienia przez osoby opuszczające zakład karny,  

przy zachowaniu zasad zrównoważonego rozwoju oraz zmiana postaw społecznych wobec 

skazanych22.  

• Projekt "Nowa droga dla byłych więźniów". Głównym celem projektu jest zbudowanie 

spójnego systemu służącego readaptacji społecznej byłych więźniów i przywracaniu ich na 

rynek pracy23.  

 

4.2  Areszt Śledczy w Kielcach 
 
4.2.1  Rys historyczny Aresztu Śledczego w Kielcach  
 

Na mocy dekretu carskiego namiestnika Królestwa Polskiego gen. Józefa Zajączka 

z 24 września 1816 r. do Kielc przeniesiono stolicę województwa krakowskiego. 

Pociągnęło to za sobą konieczność przeniesienia z Krakowa ważniejszych instytucji 

państwowych m.in. Komisji Wojewódzkiej, Hipoteki, Trybunału Cywilnego, Sądu 

Kryminalnego oraz 104 więźniów będących w jego dyspozycji. Z powodu braku 

odpowiedniego obiektu penitencjarnego w Kielcach, postanowiono  tymczasowo utworzyć 
                                                 
19 Informacje pochodzą ze strony internetowej www.czsw.gov.pl oraz www.policyforum2007.pl  
20 Szczegółowe informacje dotyczące projektu znajdują się na stronie internetowej 
www.powrotdowolnosci.pl.   
21 Szczegółowe informacje dotyczące projektu znajdują się na stronie internetowej 
www.oic.lublin.pl/equal.  
22 Szczegółowe informacje dotyczące projektu znajdują się na stronie internetowej 
www.czarnaowca.org.pl.  
23 Szczegółowe informacje dotyczące projektu znajdują się na stronie internetowej 
www.nowadroga.europa.pl.  


 

 

138 
 

więzienie w Chęcinach24.  Zespół budynków więziennych obejmował pomieszczenia 

czternastowiecznego  klasztoru franciszkanów, przyległy kościół i   luźno stojące 

zabudowania gospodarcze. Po dokonaniu ich gruntownej przebudowy wygospodarowano 

dwa bloki cel o łącznej pojemności do 320 osób25. W dziejach więzienia chęcińskiego 

zdecydowanie dominowali więźniowie kryminalni, ale w ważnych dla narodu 

wydarzeniach historycznych nie brakowało również więźniów politycznych. 

Przetrzymywano ich tu w okresie powstania listopadowego i styczniowego26.  Więzienie w 

Chęcinach miało spełniać swą funkcję tymczasowo tj. do chwili utworzenia 

odpowiedniego zakładu karnego w Kielcach.  Przetrwało jednak okres zaborów i w 1918r. 

zostało przekazane Polakom wraz z kilkudziesięcioma więźniami osadzonymi w nim przez 

austriackie władze okupacyjne.  Po analizie akt, część osadzonych zwolniono , 

pozostawiając 52 osoby skazane za bandytyzm, rozboje i kradzieże. Decyzją władz 

sądowych kary te wyegzekwowano w całości. Ostatecznie więzienie chęcińskie zamknięto 

dopiero z dniem 30 lipca 1927r. Kadrę i nielicznych pozostałych więźniów przeniesiono 

do Kielc27. 

Na  potrzeby więzienia i aresztu śledczego w Kielcach zaanektowano obiekty 

stanowiące zaplecze gospodarcze pałacu biskupów krakowskich. Mieściły się one przy 

ulicy Zamkowej blisko centrum miasta. Były to stare budynki administracyjne, wozownia, 

kuźnia i stajnie. Należały do dawnego kieleckiego klucza majątków kościelnych. W 1798r. 

dobra te przeszły na własność skarbu państwa. W latach 1826-1827 pierwszych  

aresztantów trzymano w budynku po stajni.  Rozpoczęto  prace  nad   gruntowną 

przebudową  nieruchomości przejętych pod więzienie.  Zbudowano  obiekt w kształcie 

czworoboku który wchłonął  najstarsze  budynki kompleksu.  Przeprowadzono w nich 

niezbędne prace modernizacyjne.  Potem dołączono drugi czworobok powstały m.in. z 

przebudowanej  pałacowej wozowni28. 

W 1850 r. ukończono ostatecznie  prace budowlane. Powstała jednostka otrzymała 

nazwę ,,Więzienie przy Sądzie Kryminalnym Guberni Radomskiej i Sądzie Policji 

Poprawczej w mieście Kielcach”. Wkrótce osadzono w nim pierwszych więźniów w celu 

                                                 
24 J. Pazdór, Dzieje Kielc 1864 – 1939, Warszawa – Wrocław – Kraków 1971. Zobacz także                     
Z. Grzesiak, A. Pilarska-Jakubczak, Areszt na Piaskach, w: Forum Penitencjarne, Warszawa  
2005,             nr 10, s.32.  
25 T. Holcerowa, S. Michalczuk, Zespół pofranciszkański w Chęcinach, Warszawa 1972. s. 12 i 
nast.   
26 K. Urbański, System penitencjarny………, op. cit. s. 78.  
27 Tamże.  
28 A. Jankowski, Tajemnice starego więzienia, Kielce 2005, s. 6. 


 

 

139 
 

odbycia  kary pozbawienia wolności. Byli to skazani zarówno za przestępstwa  pospolite, 

jak  i więźniowie polityczni29.  

Realizując zadania penitencjarne, aby kara miała charakter wychowawczy, 

założono w kieleckim więzieniu przędzalnię wełny.  Mogła ona jednorazowo zatrudnić 

około 60 skazańców. W 1858r. otwarto czteroklasową szkołę dla młodocianych 

osadzonych. Egzekwując karę pozbawienia wolności starano się nie naruszać godności 

osadzonych. Dlatego też nie używano ich  do prac porządkowych na terenie miasta takich 

jak np. sprzątanie ulic. Chętnych do pracy zatrudniano w przędzalni, przywięziennej kuźni, 

zakładzie szewskim  i ogrodzie do uprawy warzyw na własne potrzeby30.  

Po upadku powstania listopadowego  Królestwo Kongresowe stopniowo 

zamieniano w rosyjską prowincję. Sukcesywnie usuwano polskich urzędników i 

pozostałości  polskiego prawa. Ostatecznie proces ten zakończono po powstaniu 

styczniowym. Wówczas do kieleckiego więzienia napłynęła fala aresztowanych 

powstańców których władze rosyjskie traktowały jak pospolitych kryminalistów. 

Więzienie w Kielcach stało się typowym rosyjskim zakładem karnym. Stan ten trwał aż do 

zakończenia I wojny światowej. W  latach 1905 - 1908  osadzono tu  liczną grupę 

rewolucjonistów31.  

W momencie wybuchu I wojny światowej wielu więźniów wywieziono z Kielc do 

zakładów karnych położonych dalej od zmiennej linii frontu. Miasto wielokrotnie 

zajmowane było przez różne wojska walczących stron. Ostatecznie Rosjanie ustąpili  z 

Kielc w 1915r.  Początkowo obiekty więzienne przejęły oddziały pruskie, które dokonały 

ich dewastacji. Potem więzienie przez krótki okres służyło okupantom austriackim. 

Wówczas przeważnie przetrzymywano w nim  jeńców wojennych. Dopiero z dniem 1 

listopada 1918 r. jednostka została przejęta pod administrację polską.  

W latach 1919 - 1939 obiekt pełnił funkcję więzienia karno-śledczego. Przebywali 

tu aresztowani tymczasowo tzn. na okres do uprawomocnienia się wyroku oraz skazani 

prawomocnie na lżejsze kary pozbawienia wolności. Zgodnie z wytycznymi ministerstwa 

sprawiedliwości, jednostka zaliczona została do tzw. więzień II klasy.  W tym czasie jej  

pojemność liczono na około 400 miejsc 32.  Więzienie posiadało oddział kobiecy 

usytuowany w oddzielnym budynku. Od początku istnienia II Rzeczypospolitej w 

                                                 
29 Tamże.  
30 Zob.  K. Urbański, Dzieje jednego zakładu, w: Gazeta Sądowa i Penitencjarna, Warszawa 1970,              
nr 45.   
31 Tamże.  
32 A. Jankowski, Tajemnice……., op. cit. s. 7 i nast.   


 

 

140 
 

więzieniu kieleckim przebywały dość duże grupy osób skazanych za działalność 

polityczną. W okresie międzywojennym  stale modernizowano  infrastrukturę więzienia i 

jego system zabezpieczeń.  

Z dniem 1 września 1939 r. większość więźniów zwolniono na podstawie amnestii 

ogłoszonej przez Prezydenta RP po wybuchu wojny. Resztę skazanych oraz personel ewa-

kuowano na wschód.  W dniu 5 września 1939 r.,  po przełamaniu polskiego oporu w 

fortach na Słowiku, Koszarce i Kadzielni,  Kielce zajęły wojska  niemieckie. Już 

następnego  dnia w więzieniu przy ul. Zamkowej Niemcy utworzyli obóz przejściowy dla 

polskich jeńców wojennych. Sprowadzali ich tu z pól bitewnych kielecczyzny, terenów 

Mazowsza i województwa lubelskiego. W budynkach więzienia oraz w zaułkach 

przyległej ulicy  przebywało około 5 000 polskich jeńców. Pilnowało ich żołnierze 2 

Dywizji Lekkiej Wehrmachtu. Pojmanych jeńców strażnicy traktowali bardzo brutalnie. W 

rezultacie zginęło 19 polskich żołnierzy  a około 40 odniosło rany. Jeńców stopniowo 

wywożono do obozów w Rzeszy. Z dniem 25 października 1939 r. zarząd nad placówką  

przejęło Gestapo. Pod jego nadzorem  w więzieniu o pojemności obliczonej na 400 osób 

przebywało jednorazowo do 2000 uwięzionych.  W sumie  od października 1939 r. do 

stycznia 1943 r.  przez kieleckie więzienie przeszło około 16 000 więźniów. Panowała w 

nim straszliwa ciasnota i skandaliczne warunki higieniczne. Na porządku dziennym był 

głód, szykany i znęcanie się. Początkowo na przesłuchania i tortury gestapowcy 

transportowali więźniów do swej pobliskiej siedziby głównej, z czasem jednak samo 

więzienie stało się miejscem kaźni33. W tym celu urządzono w nim specjalny oddział dla 

więźniów politycznych (Sonderabteilung). Mieścił się on w środkowym pawilonie 

jednostki.  Był bardzo dobrze chroniony i całkowicie odizolowany od reszty kompleksu. 

Początkowo osoby  uwięzione  za działalność w ruchu oporu stanowiły niewielki odsetek 

w populacji osadzonych. Znacznie więcej było zatrzymanych w ramach akcji 

eksterminacyjnych  -  osób narodowości żydowskiej i romskiej.  Przebywali tutaj także 

aresztowani  z racji przynależności do środowisk przeznaczonych do likwidacji  – 

inteligencja i działacze społeczni. W późniejszych latach okupacji więzienie wypełniali 

zatrzymani w łapankach i przypadkowo aresztowani w ramach stosowanej 

odpowiedzialności zbiorowej. Na oddziałach ogólnych najwięcej skazanych odbywało 

kary za naruszenie przepisów okupacyjnych. Jak wiadomo ludność polska w okresie 

istnienia generalnej guberni z konieczności życiowej naruszała przepisy o zakazie 

                                                 
33 Tamże. 


 

 

141 
 

prywatnego obrotu żywnością, rolnicy zaś zalegali z wygórowanymi kontyngentami i 

podatkami. Często też  ludność uchylała się od przymusowych robót. Ukarani za powyższe 

przewinienia byli najliczniejszą grupą spośród osadzonych w kieleckim więzieniu.  

W dniu 12 stycznia 1945 r. ruszyła z przyczółka sandomierskiego radziecka 

ofensywa. Z tego powodu Niemcy wywieźli część więźniów z Kielc do Częstochowy. 

Nieznaną ilość pochwyconych partyzantów, którzy przebywali w kieleckim  więzieniu,   

rozstrzelali w lasach okalających miasto. Pewną liczbę zatrzymanych za drobne występki 

zwolniono do domów. W więzieniu pozostawiono niewielką liczbę osób, prawdopodobnie 

z zamiarem ich rozstrzelania w późniejszym terminie.  Więźniowie  ci zorganizowali 

zbiorową ucieczkę, podczas gdy niemiecka załoga placówki prowadziła ewakuację 

dokumentacji, aby ta nie wpadła w ręce Rosjan. Już  17 stycznia 1945 r. – dwa dni po 

wkroczeniu armii czerwonej  - przybył do Kielc oddział  kontrwywiadu NKWD  I Frontu 

Ukraińskiego. Oficerowie NKWD za   pośrednictwem byłych woźnych sądowych polecili 

pozostałym przy życiu przedwojennym sędziom, prokuratorom, pracownikom 

kancelaryjnym i oficerom służby więziennej zgłosić się na zebranie w budynku Sądu 

Okręgowego w Kielcach. Wszyscy przybyli zostali zatrzymani i  osadzeni w więzieniu 

przy ulicy Zamkowej. Dopiero w dniu 13 lutego 1946r. część aresztowanych zwolniono, 

pozostałych zaś przewieziono do Krakowa, prawdopodobnie do więzienia na 

Montelupich34.  Dalsze ich losy pozostają nieznane.  

W latach pięćdziesiątych  kieleckie więzienie podlegało Urzędowi Bezpieczeństwa 

Publicznego. Jako jedyna placówka penitencjarna w mieście  było ono nadmiernie 

przepełnione. Przy pojemności 400 osób, liczba więźniów dochodziła niekiedy do 1000. 

Panowały złe warunki higieniczne. Więźniowie cierpieli na chroniczne niedożywienie. Na 

przesłuchania najczęściej prowadzono więźniów do siedziby UB, która sąsiadowała z 

kompleksem więziennym. Często przesłuchania odbywały się również na terenie samego 

więzienia. Osoby zatrzymane z przyczyn politycznych były osadzane, podobnie jak za 

okupacji hitlerowskiej, w środkowym pawilonie. Zwiększono w nim  ilość cel dzieląc 

dawną kaplicę więzienną na kilka mniejszych pomieszczeń. W tym okresie w więzieniu 

kieleckim często  wykonywano wyroki śmierci przez powieszenie lub przez rozstrzelanie. 

Miejsce straceń mieściło się w jednym z parterowych pomieszczeń w zachodnim skrzydle 

środkowego pawilonu.  Od końca lat 50-tych wyroków śmierci w Kielcach już nie 

                                                 
34 Tamże. 


 

 

142 
 

wykonywano. Dawne miejsce straceń można obecnie oglądać w Muzeum Pamięci Naro-

dowej lat 1939 – 1956 urządzone w gmachu starego więzienia35. 

Z powodu braków lokalowych w kieleckim więzieniu i utrzymującego się 

przeludnienia w 1968r. na peryferiach miasta rozpoczęto budowę  Ośrodka Zewnętrznego 

Kieleckiego Zakładu Karnego. Miał on spełniać funkcję pomocniczą w stosunku do 

zakładu karnego  przy ul. Zamkowej.  Otwarto go ostatecznie w  1970r.  Przypisano mu 

rolę typowego zakładu karnego, zaś więzienie w centrum miasta przekształcono na areszt 

śledczy. Ośrodek składał się z kilku drewnianych baraków.  Mieściły się w nich:  pawilon 

mieszkalny dla skazanych, pawilon administracyjny, hala do produkcji nakładczej, łaźnia 

oraz szatnia dla funkcjonariuszy. Choć  wstępnie zakładano, że będzie funkcjonował tylko 

pięć lat - przetrwał znacznie dłużej. Już w 1973r. rozpoczęto go systematycznie 

rozbudowywać.  Prace budowlano-remontowych ośrodka trwały w sumie prawie siedem 

lat. Zatrudniono przy budowie przebywających tu skazanych, którzy w tym czasie 

pracowali również w kieleckich zakładach przemysłowych i na budowach 

nowopowstających osiedli mieszkaniowych.  

 Areszt śledczy przy ul. Zamkowej zlikwidowano ostatecznie w 1980 r. 

Przebywających  w nim aresztantów  przeniesiono do nowej siedziby w dzielnicy Piaski, 

gdzie na bazie ośrodka zewnętrznego powstał obecny Areszt Śledczy w Kielcach. Zajmuje 

on blisko 7-hektarową powierzchnię ogrodzoną wysokim murem. Na jej obrzeżach stoi 

sześć wieżyczek wartowniczych. Areszt ze wszystkich stron otacza  gęsty las.  

Budynki więzienne zajmują zaledwie 1/6 powierzchni obiektu. Resztę stanowi par-

king policyjny dla pojazdów zdeponowanych do celów procesowych, sieć dróg wew-

nętrznych oraz obszar jeszcze niezagospodarowany36. Główny pawilon penitencjarny to 

kompleks trzech połączonych piętrowych budynków. W kolejnych dwóch obiektach 

znajdują się specjalistyczne oddziały: terapeutyczny dla osadzonych uzależnionych od 

środków odurzających lub psychotropowych oraz mieszkalny dla osadzonych zatrud-

nionych na terenie jednostki i w firmach na poza aresztem. W latach 1982-1985 w areszcie 

przebywało blisko tysiąc osób i była to największa w historii jednostki liczba osadzonych. 

Zważywszy na jego pojemność, wynosząca wówczas 704 miejsca, osadzenie dodatkowych 

300 wymagało dużego zagęszczenia. Z powodu braku łóżek więźniowie niejednokrotnie 

                                                 
35 Zob.  K. Urbański, Dzieje jednego zakładu………….., op. cit.  
36 Z. Grzesiak, A. Pilarska-Jakubczak, Areszt........, op. cit. s. 34 i nast.   


 

 

143 
 

 musieli spać na siennikach ułożonych na podłodze. Dzisiaj, po kilku przebudowach,  

pojemność jednostki wynosi 736 miejsc. Średnie zaludnienie w latach 2000-2005 wahało  

się pomiędzy 850-950 osób37.  

Areszt Śledczy w Kielcach jest przeznaczony dla kobiet i mężczyzn. Podlega 

Okręgowemu Inspektoratowi Służby Więziennej w Krakowie. Jest największą jednostką 

penitencjarną na terenie województwa świętokrzyskiego. Obsługuje sądy i prokuratury w 

Kielcach, Starachowicach, Ostrowcu Świętokrzyskim, Skarżysku-Kamiennej, Jędrzejowie, 

Pińczowie, Busku Zdroju, Włoszczowie, Opatowie, Sandomierzu, Staszowie i Kazimierzy 

Wielkiej38.   

Prócz funkcji aresztu śledczego jednostka pełni także zadania związane z 

izolowaniem   osób tymczasowo aresztowanych  i skazanych skierowanych do oddziałów 

terapeutycznych w związku z zaburzeniami psychicznymi lub upośledzaniem umysłowym, 

uzależnieniem od środków odurzających lub substancji psychotropowych. W areszcie 

wyodrębniono następujące oddziały: areszt śledczy dla mężczyzn, zakład karny typu 

zamkniętego dla mężczyzn (terapeutyczny), areszt śledczy dla kobiet, zakład karny typu 

półotwartego dla kobiet i zakład karny typu zamkniętego dla kobiet39.           

 
 
4.2.2 Areszt Śledczy w Kielcach w systemie resocjalizacji i pomocy 

postpenitencjarnej 
 
 

W areszcie śledczym przetrzymywane są osoby, względem których zastosowano 

tymczasowe aresztowanie w celu zabezpieczenia prawidłowego toku śledztwa. Areszty 

śledcze mogą być jednostkami samodzielnymi lub oddziałami wyodrębnionymi w 

zakładach karnych. Podlegają one ministrowi sprawiedliwości, który w drodze zarządzenia 

tworzy je lub likwiduje40. Aresztem kieruje dyrektor, powołany przez dyrektora 

generalnego służby więziennej na wniosek właściwego dyrektora okręgowego inspektoratu 

służby więziennej.  Polski system penitencjarny charakteryzuje się tym, iż dyrektorzy 

więzień i aresztów cieszą się dużą autonomią i swobodą w podejmowaniu decyzji41. 

                                                 
37 Tamże. 
38 Informacje z strony internetowej www.czsw.gov.pl  
39 Zarządzenie Ministra Sprawiedliwości z dnia 21 maja 1999r. w sprawie określenia 
przeznaczenia zakładów karnych, Dz. U. z 1999 Nr 2 poz. 14 ze zm.  
40 Ustawa z dnia 6 czerwca 1997, Kodeks karny wykonawczy art. 207, Dziennik Ustaw nr 90, poz. 
557,  
41 Z. Lasocik, Organizacja..., op. cit.,  s. 214. 


 

 

144 
 

Skuteczne wykonywanie tymczasowego aresztowania, wymaga 

współuczestniczenia skazanego w procesie resocjalizacji. W tym celu stwarza się 

odpowiednie pozytywne bodźce mobilizujące skazanych do pracy nad sobą. Dąży się do 

uzyskania pozytywnej i aktywnej postawy skazanych poprzez indywidualne oddziaływanie 

wychowawców i psychologów z osadzonymi, „awansowanie” wykazujących postępy w 

resocjalizacji do rygoru złagodzonego, rozszerzenie zakresu i form pracy kulturalno-

oświatowej, dokonywanie okresowych analiz wyników oddziaływania resocjalizującego na 

osadzonego i w konsekwencji stosowanie odpowiednich kar lub nagród42. 

Podstawową funkcją aresztu śledczego jest według art. 207 Kodeksu karnego wy-

konawczego wykonanie tymczasowego aresztowania służące realizacji celów, dla których 

ten środek zastosowano, a w szczególności zabezpieczeniu prawidłowego toku 

postępowania karnego43. Zadania aresztu śledczego polegają przede wszystkim na 

zabezpieczeniu prawidłowego toku postępowania karnego czyli: zapewnieniu porządku, 

dyscypliny i bezpieczeństwa w areszcie; przeciwdziałaniu wzajemnej demoralizacji 

tymczasowo aresztowanych, zapobieganiu naruszania zasad poprawnego współżycia 

między nimi, rozpoznawaniu osobowości tymczasowo aresztowanych w celu doboru 

właściwych metod i środków oddziaływania oraz prowadzenie badań psychologiczno-

penitencjarnych i dokumentacji osobopoznawczej. 

W realizacji zadań penitencjarnych w aresztach śledczych wiodącą rolę sprawują 

działy penitencjarne. Kadrę ich stanowią: kierownik i jego zastępca, starsi wychowawcy, 

wychowawcy, młodsi wychowawcy, starsi psycholodzy, psycholodzy oraz inni funkcjona-

riusze zatrudnieni przeważnie na stanowiskach  referentów. 

Oddziaływanie resocjalizacyjne w areszcie śledczym realizuje się przez: 

- pracę, 

- aktywność fizyczną, 

- nauczanie i nakłanianie do samokształcenia, 

- działalność kulturalno-oświatową, 

- bezpośrednie kontakty ze światem zewnętrznym44. 

Zadania resocjalizacyjne oraz diagnostyczne w codziennej praktyce realizują  

wychowawcy, starsi wychowawcy i psycholodzy. Wychowawca na oddziale prowadzi  

                                                 
42 Tamże.  
43 Art. 207 kkw.  
44 M. Ciosek, Psychologia...., op. cit., s.269-270 


 

 

145 
 

pracę resocjalizacyjną wśród powierzonej mu grupy tymczasowo aresztowanych. 

Natomiast starszy wychowawca pracuje głównie z aresztantami wymagającymi bardziej 

intensywnych i pogłębionych oddziaływań wychowawczych. Pamiętać jednakże należy, że 

aby możliwe było rozpoczęcie skutecznej pracy z osadzonym, konieczne jest wcześniejsze 

zdiagnozowanie jego osobistych preferencji, poglądów i osobowości. Jest to niezbędne z 

uwagi na dobór właściwych metod oddziaływania resocjalizacyjnego. Obowiązek ten 

spoczywa głównie na psychologach.  

 Psycholog w areszcie śledczym prowadzi oddziaływania psychokorektywne wobec 

osadzonych którzy wykazują szczególne trudności w przystosowaniu się do warunków i 

wymagań wynikających z Regulaminu wykonywania tymczasowego aresztowania45 lub    

Regulaminu wykonywania kary pozbawienia wolności46. Badaniami psychologicznymi 

objęte są osoby mające być skierowane na oddziały terapeutyczne lub odwykowe, 

młodociani, oraz  więźniowie u których zauważono zaburzenia zachowania (depresyjne, 

skłonności do samookaleczenia lub próby samobójcze, agresję, upośledzenie umysłowe)47. 

Badania psychologiczno-penitencjarne przeprowadza się głównie: młodocianym, 

aresztowanym sprawiającym trudności wychowawcze, osobom u których zachowanie 

wskazuje na poważny stopień demoralizacji, wykazującym zaburzenia psychiczne albo 

szczególny brak umiejętności przystosowania się do warunków i wymagań zakładu, 

więźniom z  upośledzeniem  umysłowym48. 

Przeprowadzone badania wykazały, że psycholodzy i wychowawcy podejmują zin-

dywidualizowane oddziaływania wychowawcze poznając osobowość podopiecznych i 

ustalając okoliczności społecznego wykolejenia osadzonych.  Badania osobopoznawcze 

prowadzi się poprzez: 

1. wywiad ze skazanym; 

2. rozmowy ze skazanym; 

3. obserwację zachowań skazanego; 

4. wykorzystanie wyników badań psychologicznych; 

                                                 
45 Rozporządzenie Ministra Sprawiedliwości z dnia 25 sierpnia 2003r. w sprawie regulaminu 
organizacyjno – porządkowego wykonywania kary pozbawienia wolności, Dz. U. z 2003 Nr 152 
poz. 1493.  
46 Rozporządzenie Ministra Sprawiedliwości z dnia 25 sierpnia 2003r. w sprawie regulaminu 
organizacyjno – porządkowego tymczasowego aresztowania, Dz. U. z 2003 Nr 152 poz. 1494.  
47 Rozporządzenie Ministra Sprawiedliwości z dnia 14 sierpnia 2003 r. w sprawie sposobów 
prowadzenia oddziaływań penitencjarnych w zakładach karnych i aresztach śledczych,  Dz. U. z 
2003 Nr 151 poz. 1469.  
48 Tamże § 11.  


 

 

146 
 

5. analizę dokumentów dotyczących skazanego, w tym wywiadu środowiskowego, w 

przypadku zlecenia jego wykonania, oraz informacji dotyczących osoby skazanego 

przesłanych przez sąd; 

6. rozmowy i korespondencję z rodziną i innymi osobami bliskimi skazanemu; 

7. zapoznawanie się z treścią korespondencji skazanego, jeżeli podlega ona nadzorowi 

lub cenzurze.49  

Badaniami osobopoznawczymi obejmuje się  tymczasowo aresztowanych na 

żądanie sądu, który wskazuje zakres badań.  Analizy te zmierzają do ustalenia najwłaś-

ciwszych środków oddziaływania resocjalizacyjnego przez analizę okoliczności 

wykolejenia społecznego, trybu życia przed i po pełnieniu przestępstwa, zachowania i sto-

sowanych dotychczas środków wychowawczych. 

Badaniami psychologiczno-penitencjarnymi obejmuje się osadzonych, jeżeli ich 

zachowanie wskazuje na poważny stopień demoralizacji bądź zaburzeń psychicznych, ten-

dencje do samoagresji, brak umiejętności przystosowania się do warunków i wymagań a-

resztu śledczego oraz sprawiających z innych przyczyn szczególne trudności 

wychowawcze. W analizowanych oddziałach, badania psychologiczno-penitencjarne pod 

względem doboru metod badawczych oraz zakresu ich stosowania ustala psycholog. 

Uwzględnia rodzaj badanego przypadku i w razie potrzeby konsultuje się z lekarzem. W 

wypadku stwierdzenia odchyleń od normy u osadzonego psycholog określa ich rodzaj i 

wnosi o umieszczenie go na oddziale terapeutycznym, bądź jeśli zachodzi taka potrzeba 

kieruje do aresztu dla wymagających stosowania szczególnych środków leczniczo-

wychowawczych.  

Po zakończeniu badań psychologiczno-penitencjarnych psycholog sporządza 

diagnozę penitencjarną. Diagnoza penitencjarna jest obrazem psychologicznych me-

chanizmów asocjacji u osobnika skazanego. Zawiera informacje dotyczące klinicznego 

obrazu osobowości rozpatrywanej pod kątem funkcjonowania osoby badanej na wolności i 

w czasie pobytu w warunkach izolacji penitencjarnej. Przy analizie zaburzenia 

funkcjonowania społecznego osadzonych psycholog bierze pod uwagę ich zakres, 

intensywność, rodzaj oraz stopień ich utrwalenia. Diagnoza psychologiczno-penitencjarna 

daje możliwość sformułowania, na podstawie zebranych informacji osobopoznawczych, 

prognozy penitencjarnej i społecznej oraz ustalenia zaleceń korekcyjnych i 

resocjalizacyjnych.  

                                                 
49 tamże § 9 pkt.2. 


 

 

147 
 

Z  badań własnych wynika, że głównymi metodami diagnostycznymi stosowanymi 

przez psychologa jest obserwacja, rozmowa, wywiad psychologiczny, testy 

psychologiczne oraz psychologiczna analiza wytworów działania. 

Każdemu osadzonemu zakłada się teczkę osobopoznawczą, która stanowi część 

„B” akt osobowych. Teczka ta jest przekazywana  wraz z osadzonym przy transportowaniu 

go do innej placówki penitencjarnej lub innego działu aresztu śledczego. Po zwolnieniu 

osadzonego z aresztu śledczego teczkę przechowuje się wraz z  aktami osobowymi. W 

przypadku ponownego osadzenia teczkę przekazuje się do placówki, w której on 

przebywa. 

Z badań tych korzysta komisja penitencjarna przy dokonywaniu oceny procesu 

resocjalizującego.  Komisja penitencjarna bierze pod uwagę: 

- stosunek skazanego do popełnionego przestępstwa, 

- stopień przestrzegania przez skazanego porządku i dyscypliny, 

- stosunek skazanego do pracy, 

- charakter kontaktów skazanego z rodziną i wywiązywanie się z 

obowiązku łożenia na jej utrzymanie zachowanie skazanego wobec 

innych skazanych i przełożonych, 

- zmiany w zachowaniu się skazanego w okresie od ostatniej oceny. 

Analizuje się przede wszystkim postawy wobec przełożonych, kontakt skazanego z 

rodziną i wywiązywanie się z obowiązku jej utrzymania, stosunek do popełnionego 

przestępstwa oraz poddanie się ewentualnemu obowiązkowi leczenia odwykowego.  

Oceny postępów w procesie resocjalizacji dokonują okresowo komisje 

penitencjarne oraz dyrektor aresztu śledczego. W zależności od wyników oceny zmienia 

się na bieżąco założenia wychowawcze i obowiązki przedstawione osadzonemu w 

rozmowie wstępnej lub przy uprzedniej ocenie postępów w procesie resocjalizacji. 

W jednostkach penitencjarnych stwarza się skazanym warunki odpowiedniego 

spędzania czasu wolnego. W tym celu organizuje się zajęcia kulturalno-oświatowe, 

wychowania fizycznego i sportowe oraz pobudza aktywność społeczną skazanych. W 

zakładzie prowadzi się wypożyczalnię książek i prasy dla skazanych oraz stwarza 

możliwość korzystania z urządzeń audiowizualnych w świetlicach i w celach 

mieszkalnych. Korzystając z tych urządzeń skazany nie może zakłócać ustalonego 

porządku w zakładzie. 

 


 

 

148 
 

Skazanym można zezwolić na tworzenie zespołów w celu prowadzenia działalności 

kulturalnej, oświatowej, społecznej i sportowej. Z tych względów można również zezwolić 

na nawiązywanie kontaktów oraz na współdziałanie z odpowiednimi stowarzyszeniami, or-

ganizacjami i instytucjami. W szczególności można zezwolić na podejmowanie prac na 

cele publiczne, jak również na realizację innych społecznie uznanych celów”.50  

W Areszcie Śledczym w Kielcach  najczęściej w ramach spaceru umożliwia się 

więźniom udział w zajęciach sportowych. Polegają one głownie na udziale w ćwiczeniach 

fizycznych, udziale w zajęciach zespołów sportowych, a także udziału w zawodach. 

Zajęcia oświatowo-wychowawcze organizuje się w czasie wolnym od pracy i 

nauki, a uczestnictwo w nich jest obowiązkowe. Do prowadzenia zajęć oświatowych, 

oprócz wychowawców, zaangażowani są funkcjonariusze i pracownicy innych pionów 

jednostki w zakresie zależnym od ich służbowych kompetencji oraz indywidualnych 

zainteresowań. Angażuje się również działaczy instytucji państwowych i społecznych 

prowadzących działalność wychowawczą, kulturalno-oświatową, przeciwalkoholową i 

postpenitencjarną. 

Badania ukazały, że w analizowanych oddziałach aresztu działalność oświatowo-

wychowawczą organizuje się w następujących formach: poprzez dyskusję, czytelnictwo 

książek i prasy, audycje radiowe i programy telewizyjne, seanse filmów 

krótkometrażowych i fabularnych, pogadanki i prelekcje, obchody świąt, rocznic 

państwowych i międzynarodowych, imprezy artystyczne, gazetki, wystawy 

okolicznościowe, konkursy, zespoły zainteresowań, indywidualną pracą twórczą,  gry 

stolikowe, wychowanie fizyczne. 

Więźniowie są odpowiednio motywowani do większej aktywności i osobistego 

zaangażowania w prowadzone działania oświatowo - wychowawcze. Osobami 

upoważnionymi do stosowania kar i nagród są: dyrektor jednostki, kierownik 

penitencjarny, jego zastępca oraz wychowawcy. W odniesieniu do skazanych i ukaranych 

badania wykazały, że w oddziałach stosuje się nagrody w postaci pochwały i zezwolenia 

na częstsze branie udziału w zajęciach kulturalno-oświatowych i wychowania fizycznego. 

Ponadto kierownik penitencjarny i jego zastępca może zezwolić na przekazanie osobie naj-

bliższej upominku oraz dokonanie dodatkowych zakupów artykułów spożywczych i 

wyrobów tytoniowych. Stosowane kary dyscyplinarne to nagany i możliwość pozbawienia 

                                                 
50 Art. 135 - 136 kkw. 


 

 

149 
 

korzystania z udziału w zajęciach kulturalno oświatowych, sportowych i wychowania 

fizycznego. 

Działalność leczniczo-wychowawczą w oddziale terapeutycznym realizuje zespół 

terapeutyczny, w skład którego wchodzą:  

- kierownik oddziału,  

- psycholog, 

- wychowawca, 

- inspektor ds. terapii zajęciowej, 

- terapeuta realizujący oddziaływania odwykowe wobec skazanych uzależnionych od 

alkoholu, 

- lekarz psychiatra lub pielęgniarka uczestnicząca w pracach zespołu w zakresie 

problematyki zdrowotnej oddziału terapeutycznego. 

Pracami zespołu terapeutycznego kieruje kierownik oddziału. Do zadań zespołu te-

rapeutycznego należy przede wszystkim sporządzenie w stosunku do każdego 

odbywającego karę w oddziale indywidualnego programu zamierzeń terapeutycznych i  

okresowej oceny postępów skazanego w procesie resocjalizacji. Zespół terapeutyczny 

spotyka się raz w tygodniu na zebraniach spełniających funkcje szkoleniowo-instrukta-

żową oraz organizacyjno-roboczą. Uczestniczy ponadto w szkoleniach organizowany 

przez dział penitencjarny. Badania wykazały, że w oddziale stosuje się następujące formy 

oddziaływań terapeutycznych: psychoterapia indywidualna i grupowa, farmakoterapia, 

terapia zajęciowa, terapia ruchowa (gimnastyka korekcyjna z elementami ćwiczeń 

siłowych), współdziałanie z rodzinami skazanych, współpraca z instytucjami 

państwowymi oraz organizacjami społecznymi zajmującymi się leczeniem i profilaktyką 

przeciwalkoholową. 

W oddziale prowadzi się następujące formy terapii zajęciowej:  prace stolarskie, 

prace introligatorskie, prace w ogródku, bieżące prace remontowe w oddziale (murarskie – 

malarskie), prace gospodarcze i porządkowe na zewnątrz działu (magazyn żywnościowy, 

pasy ochronne), indywidualnie wykonywane prace w celach. Ma to na celu kształtowanie  

pożądanej postawy skazanego, a zwłaszcza powinno wdrażać go do społecznie użytecznej 

pracy oraz przestrzegania porządku prawnego i tym samym przeciwdziałać powrotowi do 

przestępstwa. 

Skazanych uzależnionych od środków odurzających lub psychotropowych 

obejmuje się ponadto specjalistyczną opieką psychologiczną, lekarską oraz rehabilitacją.  


 

 

150 
 

Wykonując karę pozbawienia wolności wobec tej kategorii skazanych uwzględnia się 

potrzebę zapobiegania pogłębianiu się patologicznych cech osobowości, przywracania 

równowagi psychicznej i kształtowania zdolności do współżycia społecznego. W tym 

właśnie celu kieruje się  ich do oddziałów stosujących oddziaływania terapeutyczne           

(określanych jako szczególne środki leczniczo - wychowawcze)51. Personel działu w 

ramach oddziaływań terapeutyczno-wychowawczych stale współpracuje z rodzinami i 

najbliższymi skazanych. 

Specyfiką oddziałów, w których skazani są obejmowani szczególnymi oddziaływa-

niami (są one przeznaczone nie tylko dla skazanych uzależnionych od środków 

odurzających lub psychotropowych, lecz także dla osób z zaburzeniami psychicznymi, 

upośledzonych umysłowo oraz uzależnionych od alkoholu) jest to, że dyrektor jednostki na 

wniosek personelu specjalistycznego, w celu zapewnienia odpowiedniej atmosfery 

terapeutycznej dokonuje niezbędnych odstępstw w regulaminie wykonywania kary 

pozbawienia wolności lub tymczasowego aresztowania.  

Analizując wypowiedzi psychologów i wychowawców oddziału, stwierdzamy, że 

zgodnie z zasadą indywidualizacji kary pozbawienia wolności nie należy wszystkich trak-

tować czy leczyć w podobny sposób, ale w taki, by najlepiej trafić do każdego z leczonych 

pacjentów. Jedyne, co łączy te osoby to fakt popełnienia przestępstwa i podwyższony 

wynik na skali psychopatii. To zaś sugeruje, iż wobec tych kategorii osób należy stosować 

system oddziaływań, w którym będą uwzględnione najskuteczniejsze techniki pracy z 

osobami o psychopatycznym profilu osobowości (kary są zwykle nieskuteczne, chyba, że 

taka osoba ryzykuje utratą dóbr wymiernych materialnie)52. 

Przy diagnozowaniu zachowania człowieka osadzonego należy pamiętać o uwz-

ględnieniu faktów jak badany funkcjonuje w warunkach izolacji penitencjarnej. Każda 

izolacja, czyli rozluźnienie lub zerwanie kontaktów interpersonalnych danego człowieka z 

jego naturalnym otoczeniem społecznym, może spowodować w konsekwencji 

uszkodzenie, a niekiedy nawet odkształcenie struktury osobowości53. Negatywne skutki 

izolacji są uzależnione od czynników, wśród których należałoby wymienić: odporność 

psychiczną,   czas  trwania  izolacji  i  jej  charakter.  W  przypadku izolacji penitencjarnej,  

                                                 
51 Nowy Kodeks karny wykonawczy z 6 czerwca 1997 r. (obowiązujący od 01.09.1998) 
wprowadził zmianę nazewnictwa takiej formy oddziaływań na oddziaływania terapeutyczne.  
52 S. Benedyczak, K. Jędrzejczak, B. Nowak,  Wprowadzenie do metodyki pracy penitencjarnej,  
Kalisz 1995, s. 126 – 135,  
53 Tamże, s. 198.  


 

 

151 
 

której towarzyszy negatywna opinia innych ludzi z otoczenia, dotycząca osoby izolowanej, 

jak i bardzo często i jej najbliższych, mamy do czynienia z nasileniem się tych 

negatywnych skutków. Oczywiście wpływ jej na psychikę człowieka, osadzonego w 

zakładzie penitencjarnym jest uzależniony między innymi od rygoru, w którym odbywa on 

karę pozbawienia wolności lub od warunków pobytu w tymczasowym areszcie.  

W warunkach izolacji penitencjarnej problemem jest przełamanie stanu 

prizonizacji, czyli procesu przystosowania się osadzonego do warunków zakładu 

penitencjarnego, podporządkowanie się normom, nakazom i zakazom obowiązującym w 

podkulturze więziennej i traktowanie jej jako jedynych wyznaczników zachowania. 

Wydaje się, że zjawisko to można ograniczyć poprzez stworzenie takich warunków, które 

by sprzyjały podejmowaniu przez osadzonych spontanicznej i naturalnej aktywności, ale 

jednocześnie nie zwalniałyby z wywiązywania się nałożonych obowiązków wynikających 

z faktu odbywania kary pozbawienia wolności 54. 

Dużym problemem w jednostkach penitencjarnych jest samoagresja. Rozróżnia się 

trzy rodzaje samoagresji: związane z lękiem, druga u której podłoża leży frustracja i gniew 

oraz trzecia – instrumentalna, której celem jest osiągnięcie konkretnych korzyści (np. 

dostanie się do szpitala, gdzie są znośniejsze warunki izolacji).55. Młodociani na tle 

pozostałych osadzonych z dość dużym nasileniem dokonują samoagresji. Blisko 90% ich 

aktów samoagresji stanowią samouszkodzenia, podczas gdy wśród samoagresji dorosłych 

samouszkodzenia stanowią ok. 60%. Domeną młodocianych przestępców stało się 

stosowanie  samouszkodzeń zbiorowych56.  

W opinii wychowawców tylko część osadzonych opuszczających areszt śledczy bę-

dzie prawidłowo funkcjonować w rolach społecznych. Przyczyny tego są bardzo zróżnico-

wane. Funkcjonariusze uważają, że osadzeni stanowią grupę o wysokim stopniu 

demoralizacji, mocno związanych ze środowiskiem przestępczym, bez właściwego 

systemu wartości, którego sami nie chcą się zmienić. Wielu osadzonych nie ma oparcia w 

rodzinie, stabilizacji w pracy, ma brak ukierunkowanej osobowości. Wszystko to 

powoduje ryzyko powrotu do środowiska przestępczego, co wiąże się z powrotnością do 

przestępstwa. Oczywiście w myśl opinii wychowawców część osadzonych stanowi grupę 

osób przypadkowych, których ten stan rzeczy nie będzie dotyczył. 

 
                                                 
54 Zob. S. Przybyliński, Podkultura więzienna wielowymiarowość rzeczywistości penitencjarnej, 
Kraków 2006. 
55 M. Ciosek, Psychologia..., op. cit. s. 246-248. 
56 Zob. A., Eckhardt,  Autoagresja, Warszawa 1998, s. 53. 


 

 

152 
 

Niezbędne podczas tymczasowego aresztowania jest ograniczenie i zapobieganie 

demoralizacji osadzonych. Istnieje potrzeba innego spojrzenia na same oddziaływania re-

socjalizacyjne podejmowane wobec osadzonych. Oczywista jest konieczność poprawy 

strategii postępowania wychowawczego poprzez opracowane indywidualnych systemów 

resocjalizacji, zapewniających planowe i systematyczne oddziaływania. Wstępem powinna 

być odpowiednia diagnoza. Następnie, odpowiednie programy, w połączeniu z ocenami 

postępów osadzonych w resocjalizacji. Pozwolą one na prawidłowy przebieg oddziaływań 

oraz na trafność podejmowanych decyzji. Skuteczność tych oddziaływań będzie jednak 

zależeć od bieżących możliwości aresztu śledczego. Szczególną uwagę należy zwrócić na 

pracę działu penitencjarnego, zwłaszcza wychowawców. Istnieje potrzeba zmniejszania 

liczebności grup wychowawczych. Dużą rolę w oddziaływaniach wychowawczych 

odgrywa osobowość wychowawcy, jego autorytet i umiejętność posługiwania się 

metodami pedagogicznymi (działanie przykładem osobistym, nagradzanie i karanie, 

doradzanie, przekonywanie). 

Należy zadbać o jak najefektywniejsze wykorzystanie podstawowych środków od-

działywania resocjalizującego. Szczególnie jednak należy zadbać o nauczanie (młodociani) 

i pracę. Potrzeby tu są znaczne, zwłaszcza gdy chodzi o uzyskiwanie przez młodocianych 

wykształcenia podstawowego i zawodu oraz perspektywę zatrudnienia dla pozostałych 

skazanych. Należałoby zastanowić się nad możliwością rozwinięcia szkolenia kursowego, 

którego absolwenci mieliby konkretny i przydatny zawód. Ukończenie bowiem przez 

młodocianych szkoły zawodowej lub średniej nie zawsze będzie możliwe często ze 

względu na krótki czas przebywania w areszcie śledczym. 

Jeśli zaś chodzi o pracę w Areszcie Śledczym w Kielcach to faktem jest, że możli-

wości zatrudnienia są niewspółmiernie małe w stosunku do chętnych podjęcia pracy. 

Bardzo ważne jest dalsze rozwijanie możliwości zatrudnienia osadzonych, ze względu na 

związek zatrudnienia z kierunkiem nauczania zawodu, utrzymaniem i rozwojem sił 

fizycznych oraz traktowaniem pracy jako środka gwarantującego prowadzenie uczciwego 

życia. Znaczące jest także mobilizowanie do wspierania finansowego, np. matki 

znajdującej się w trudnych warunkach materialnych, pomoc rodzinie lub spłatę alimentów. 

Potrzeby te nie zawsze się w praktyce dostrzega. 

Ciekawą inicjatywą jest tzw. klub pracy. Jest to forma aktywnego poszukiwania za-

trudnienia. Uczestnicy śledzą obecne tendencje rynku pracy, poznają swoje mocne i słabe 

strony, dokonują bilansu umiejętności i predyspozycji zawodowych, przygotowują  


 

 

153 
 

autoprezentację, poznają zasady pisania dokumentów aplikacyjnych. I chociaż 

uczestnictwo w kursach jest w zasadzie dobrowolne, to jednak niektórzy skazani mają tę 

formę wpisaną w indywidualny program oddziaływań i wówczas udział w zajęciach staje 

się dla nich obowiązkiem. Klub pracy uczy jak postępować na wolności, jak umiejętnie 

posługiwać się dokumentami itd.  

 

Tabela 11.  Realizacja pełnego programu Klubu Pracy.  

Lata 
Zawarte 

porozumienia 
z PUP 

Liczba 
 grup 

Liczba 
uczestników 

ogółem 

Liczba 
uczestników 
bezrobotnych 

Liczba 
uczestników 

którzy 
ukończyli 

kurs 

Liczba 
uczestników 

którzy podjęli 
pracę 

2000 X 1 10 10 8 Brak danych 
2001 X 1 15 15 15 Brak danych 
2002 X 2 16 16 16 Brak danych 
2003 X 2 16 16 16 Brak danych 
2004 X 2 22 22 22 Brak danych 
2005 X 2 18 18 18 Brak danych 

 
Źródło: Archiwum Aresztu Śledczego w Kielcach 

Z powyższej tabeli widać, że zainteresowanie  uczestniczeniem w zajęciach klubu 

pracy utrzymuje się mniej więcej na tym samym poziomie. Najwięcej uczestników było              

w 2004 roku. Być może kluby pracy powinny bardziej zadbać o atrakcyjność swoich form 

pracy, aby zdobyć większą ilość uczestników. Uczestnicy kursu rekrutują się głównie z 

osób bezrobotnych, które często utraciły pracę nie z własnej winy, a z powodu fluktuacji 

rynkowych. Uczestnikami klubu pracy są głównie osoby z niskim wykształceniem 

(niepełne podstawowe i zasadnicze zawodowe). Osoby w wykształceniem średnim i 

wyższym  należą do rzadkości. Osoby z niskim wykształceniem gorzej czują się na 

współczesnym rynku pracy, dlatego ich potrzeby w zakresie radzenia sobie z otrzymaniem 

zatrudnienia są większe niż więźniów z nawet średnim wykształceniem. 

W działalności kulturalno-oświatowej należy w większym stopniu uwzględnić 

treści oświatowe, ponieważ osadzeni bardzo często wręcz rażą niskim poziomem wiedzy 

ogólnej, nie posiadając prawie żadnych pożądanych zainteresowań, szczególnie w zakresie 

czytelnictwa. Należy wykorzystać pedagogicznie i resocjalizacyjnie duże zainteresowanie 

penitencjariuszy zajęciami sportowymi, które systematycznie w miarę możliwości 

organizuje areszt śledczy. Jednym z warunków skutecznego wychowania jest znajomość  


 

 

154 
 

i uwzględnienie motywacji wychowanka. Zaspokajanie potrzeby uczestnictwa w zajęciach 

sportowych może pomagać w wywoływaniu nowych, pożądanych z wychowawczego 

punktu widzenia, potrzeb. Na przykład każda gra posiada swoje reguły gry, których nie 

wolno łamać, aby nie być ukaranym. Podobnie dzieje się w normalnym życiu społecznym. 

Uświadomienie więźniom tych zależności (przestrzeganie reguł gry – nagroda a za  

łamanie przepisów – kara) pomoże im w lepszym funkcjonowaniu w społeczeństwie. 

Na uznanie zasługują już wcześniej sygnalizowane poszukiwania skuteczniejszych 

metod i środków oddziaływania. Warto zastanowić się nad szerszym wprowadzeniem do 

praktyki penitencjarnej dodatkowej formy współdziałania z rodziną, mianowicie terapii       

rodzin. Jest ona jedną z form wpływania na lepsze funkcjonowanie rodzin i ma 

niewątpliwie duże znaczenie w resocjalizacji osób pozbawionych wolności. 

Funkcjonujący system diagnostyczny i resocjalizacyjny Aresztu Śledczego w 

Kielcach jest wysoce efektywny. Założenia strukturalne i funkcjonalne oddziałów Aresztu 

Śledczego w Kielcach odpowiadają założeniom funkcjonalnym nowoczesnej placówki 

penitencjarnej. Areszt jako placówka bardzo dobrze funkcjonująca, spełnia bardzo ważną 

rolę w polskim systemie penitencjarnym. Efektywność oddziaływań resocjalizacyjnych, 

diagnostycznych i terapeutycznych jest wysoka, jakkolwiek wielorako uwarunkowana 

czynnikami ograniczającymi, takimi jak: wysoki stopień demoralizacji osadzonych, 

stosunki interpersonalne w grupie osadzonych, destrukcyjny wpływ warunków 

środowiskowych na funkcjonowanie jednostki itd. 

 Sprawdzone w poszczególnych oddziałach metody oddziaływań 

resocjalizacyjnych są powszechnie wdrażane. Należy jednak  pamiętać, że jednostka  ta ma 

charakter  karno - śledczy. W związku z tym okres przebywania osadzonych jest 

stosunkowo krótki i wobec nie wszystkich penitencjariuszy stosuje się metody 

resocjalizacyjne przez okres dłuższego czasu. Na pewno działania diagnostyczne 

prowadzone przez grupę wychowawców i psychologów są bardzo rozwinięte i za-

angażowanie funkcjonariuszy w tym kierunku jest szczególnie uwidocznione. Chcąc 

jednak mówić o efektywności resocjalizacyjnej należy wziąć pod uwagę szereg czynników 

ograniczających to zjawisko. Takim podstawowym czynnikiem, będzie to, że osadzeni w 

większości są mocno związani ze środowiskiem przestępczym, a co za tym idzie są           

w wysokim stopniu zdemoralizowani. Drugim niemniej ważnym czynnikiem 

ograniczającym efekt oddziaływań resocjalizacyjnych jest negatywny wpływ środowiska, 

w jakim przebywał penitencjariusz przed osadzeniem. Trzecim czynnikiem utrudniającym  


 

 

155 
 

oddziaływania na osadzonych to przeludnienie w celach. Zjawisko to stanowi dużą 

przeszkodę w zapobieganiu wzajemnej demoralizacji. Na czas badania placówka była 

przeludniona o 15,5% w stosunku do maksymalnej liczby osadzonych jaka może 

przebywać. Ponadto dużą uciążliwością jest brak dostatecznej ilości wykwalifikowanej 

kadry , a w szczególności wychowawców. Z tych powodów możliwości oddziaływań na 

osadzonych są znacznie utrudnione. 

 W procesie resocjalizacyjnym oraz pomocy postpenitencjarnej uczestniczą 

organizacje społeczne.  Współpracę z nimi ukazuje tabela 12. 

Tabela 12. Współpraca Aresztu Śledczego w Kielcach ze społeczeństwem w 
wykonywaniu kary pozbawienia wolności, w tym świadczenie pomocy 
postpenitencjarnej w readaptacji społecznej prowadzone przez podmioty z art. 38 kw. 
AŚ Liczba podmiotów działających 

poszczególnych obszarach 
wykonywaniu kary pozbawienia 

wolności 
Lata 

Liczba 
zawartych 

porozumień 
w 

poszczególn
ych  latach 

Liczba 
osadzonych 

objętych 
oddziaływani

em Pkt1 Pkt2 Pkt3 Pkt4  Pkt5  

Liczba 
osadzony

ch 
objętych 

pomocą w 
pkt 3 i 5 

Liczba 
podmiotów 
sprawujący
ch kontrolę 
społeczną 

2000 3 - - - - - - - - 
2001 4 111 3 3 - 3 1 7 - 
2002 4 141 3 3 3 3 4 31 - 
2003 4 81 3 3 3 3 4 30 - 
2004 5 140 3 3 3 3 4 28 - 
2005 5 145 3 3 3 3 4 30 - 
 
Pkt1 organizowanie i realizacja zadań na rzecz zapobiegania przestępczości i powrotowi do przestępstwa  
Pkt 2 realizacja programów resocjalizacyjnych  
Pkt 3 świadczenia pomocy materialnej i prawnej skazanym i ich rodzinom  
Pkt 4 utrzymywanie celowych kontaktów ze skazanymi  
Pkt 5 przygotowanie osób pozbawionych wolności do życia po zwolnieniu w tym przez udzielenie 
niezbędnej pomocy w uzyskaniu pracy i zakwaterowania  
Porozumienia z MOPS,PUP, Kuratorami, OHP, Stowarzyszeniem Otwarte Drzwi, Monarem (kobiety), 
Ośrodkiem Leczenia Uzależnień od Środków Psychoaktywnych prowadzonym przez franciszkanów w 
Chęcinach. 
 
Źródło: Archiwum Aresztu Śledczego w Kielcach 
 

Udział organizacji społecznych w pracach resocjalizacyjnych od 2000 r. do 2005 r. 

zwiększył się znacznie. W ostatnich latach objęły też one swym oddziaływaniem więcej 

pensjonariuszy aresztu niż w latach poprzednich. 

Można stwierdzić, że zaangażowanie osadzonych w pracę oświatowo-

wychowawczą prowadzoną na terenie oddziałów jest znaczne. Czynnikiem potęgującym 

zjawisko ograniczające efektywność resocjalizacyjną jest obecna infrastruktura Aresztu  


 

 

156 
 

Śledczego w Kielcach. Panujące duże przeludnienie penitencjariuszy jest znaczną 

przeszkodą w zapobieganiu wzajemnej demoralizacji oraz ciągłości oddziaływań 

resocjalizacyjnych na jednostkę osadzoną. 

Dokonując oceny form i metod terapeutycznych stosowanych w ramach programu 

dla skazanych uzależnionych od środków odurzających lub psychotropowych, realizowa-

nego w oddziale terapeutycznym w Areszcie Śledczym w Kielcach, można z całą 

odpowiedzialnością stwierdzić, że są one adekwatne tak do infrastruktury technicznej 

jednostki, jak też do potrzeb prawidłowej realizacji pracy terapeutycznej z osobami 

uzależnionymi. Zwrócić tu należy uwagę na rzecz niezmiernie istotną, że jest to terapia 

prowadzona w warunkach dość nietypowych. Pacjenci poddawani terapii są również 

osobami pozbawionymi wolności, co w znacznym stopniu utrudnia ten proces z uwagi na 

miejsce i fakt, ze realizatorami są funkcjonariusze często jednoznacznie utożsamiani z 

osobami, od których jakby zależy los skazanego i postrzeganych jako „strona przeciwna”. 

Mimo to panuje pozytywna atmosfera do takich oddziaływań wyrażająca się głównie 

poprawnymi relacjami pomiędzy personelem a skazanymi. 

Szczególnie zaskakujący jest fakt, że w określeniach swoich podopiecznych 

personel używał słowa „pacjenci” a rzadko „skazani”, co pozwoliło mi na sformułowanie 

spostrzeżenia o traktowaniu ich jako osoby przede wszystkim chore, wymagające leczenia 

odwykowego w wyniku tej choroby wkraczające na drogę przestępstwa a dopiero później 

przestępcy wymagający zdecydowanych działań resocjalizacyjnych. 

Na podkreślenie zasługuje także fakt wysokiego profesjonalizmu personelu pracu-

jącego w oddziale potwierdzonego studiami podyplomowymi w zakresie profilaktyki, soc-

joterapii, pomocy psychologicznej oraz licznych szkoleń organizowanych przez struktury 

pozarządowe (w tym również organizowanych przez podmioty międzynarodowe). Są oni 

również autorami i realizatorami szeregu programów profilaktycznych dla skazanych w 

zakresie narkomanii. 

O tym, że opracowany przez personel oddziału program terapeutyczny jest 

programem dobrym, że stosowane przez nich formy i metody są prawidłowe i skuteczne 

świadczy choćby fakt, że jest on stosowany również w innych placówkach 

penitencjarnych. Skuteczność oddziaływań potwierdza również tak zwana powrotność (a 

bardziej jej incydentalność) do oddziału pacjentów z okresu wcześniejszych pobytów. Jak 

wynikało z wypowiedzi personelu zdecydowana większość pacjentów opuszczających 

oddział kontynuuje dalszą terapię w ośrodkach Monar-u. 


 

 

157 
 

W pracy przedstawiono Areszt Śledczy w Kielcach ze względu na jego możliwości 

oddziaływania i zadania jakie ma do spełnienia. W mojej opinii placówka ta funkcjonuje 

bardzo dobrze, spełniając wszystkie stawiane jej założenia. Zaangażowanie w pracę funk-

cjonariuszy więziennej jest bardzo wysokie. Atmosfera pracy, jaką stwarzają wychowawcy 

przejawia się w dobrych stosunkach z osadzonymi. Praca wychowawcza, resocjalizacyjna i 

diagnostyczna przebiega prawidłowo według wymaganych założeń.  

Wykorzystanie przez Areszt Śledczy w Kielcach środków finansowych 

przeznaczonych na pomoc postpenitencjarną obrazuje aneks nr 2 do niniejszego 

opracowania.   W okresie od 2000 do 2005 roku pomoc z funduszu sukcesywnie się 

zwiększała,  z tym  że zmieniała się struktura świadczonego wsparcia. Podczas gdy w 

2000r. świadczenia pieniężne stanowiły większość pomocy, to w 2005 przeważają 

świadczenia rzeczowe   (odzież, żywność).  Może to być związane ze zamianą przepisów z 

2003r., w wyniku  czego zniesiono obligatoryjny charakter pomocy skazanym. Odtąd 

dyrektor placówki penitencjarnej może a nie musi udzielić opuszczającemu pomocy                  

finansowej w wysokości 1/3 przeciętnego miesięcznego wynagrodzenia pracownika.   

Badania wykazały, że środki na pomoc postpenitencjarną dla osób opuszczających 

kielecki areszt są niewystarczające. Administracja jednostki nie prowadziła na bieżąco 

rejestru występujących niedoborów. Poniższa tabela przedstawia rząd wielkości braków 

finansowych w poszczególnych latach. 

Tabela 13. Niedobory zgłaszane przez AŚ do  OISW  w Krakowie w kwestii środków 
na pomoc postpenitencjarną według diagnozy wewnętrznego zapotrzebowania 
jednostki. 

Potrzeby niezbędne na działalność 
obligatoryjną Potrzeby optymalne  

Lata  
Liczba świadczeń Kwoty   Liczba 

świadczeń   Kwota  

2000 - - - - 
2001 - - - - 
2002  640 24000 700 27000 
2003 500 26000 550 30000 
2004 - 32000 - 35000 
2005 - - - - 

 
Źródło: Archiwum Aresztu Śledczego w Kielcach 

Więźniowie pracujący mają możliwość uregulowania zobowiązań alimentacyjnych 

ze swoich zarobków. Jak widać w tabeli 14 w latach 2000  -  2005 wielkość 


 

 

158 
 

przekazywanych środków stale się zmniejsza. Można domniemywać, że jest to związane z 

coraz mniejszą możliwością zatrudnienia więźniów.  

 

Tabela 14. Pomoc polegająca na umożliwieniu realizacji zobowiązań alimentacyjnych 
osadzonych w AŚ w Kielcach. 

 
Należności z zarobków 

skazanych przekazywane 
uprawnionym z mocy 

wyroku sądowego  
 

Należności z zarobków 
skazanych przekazywane 

uprawnionym z mocy  ustawy    
( KRiO lub podwyższeń na 

podst. art. 125 kkw )  

Razem przekazy z mocy 
wyroku oraz ustawy  

Lata 

Liczba 
przekazań 

Kwota  Liczba 
przekazań 

Kwota Liczba 
przekazań 

Kwota 

 
2000 

933 21.612,89 127 26.400,09 1060 48.012,98 

2001 161 22.751,43 111 24.631,50 279 47.382,93 
2002 162 14.484,82 41 7.681,55 203 22.166,37 
2003 150 18.929,35 28 2.358,93 178 21.288,28 
2004 204 18.700,42 35 9.900,00 239 28.600,42 
2005 165 16.204,21 - - 165 16.204,21 

 
Źródło: Archiwum Aresztu Śledczego w Kielcach 

 

Jak już wspomniano, w momencie opuszczenia przez skazanego zakładu karnego, 

kiedy nie dysponuje on środkami własnymi do utrzymania się na wolności, dyrektor tegoż 

zakładu może udzielić pomocy pieniężnej w wysokości do 1/3 przeciętnego miesięcznego 

wynagrodzenia pracowników. Nowelizacja kodeksu z 24 lipca 2003 roku rezygnuje z 

obligatoryjnego na rzecz fakultatywnego charakteru pomocy dla skazanego. Właściwe 

organy lub instytucje udzielają wsparcia tym skazanym-zwalnianym, którzy mają trudności 

ze znalezieniem zakwaterowania, zatrudniania lub mają potrzebę otrzymania pomocy 

lekarskiej. Zakład karny przekazuje skazanemu informacje, gdzie może on uzyskać pomoc 

po zwolnieniu. Po otrzymaniu za pokwitowaniem z depozytu więziennego dokumentów i 

wszelkich innych przedmiotów osobistych, zwalniany otrzymuje świadectwo zakończenia 

kary, wyniki badań lekarskich, lub skierowanie do szpitala jeśli wymaga tego jego stan 

zdrowia. W przypadku niemożności znalezienia odpowiedniego szpitala skazany pozostaje 

w szpitalu więziennym, jeśli wyrazi na to zgodę, aż do czasu wyzdrowienia.  

Dyrektor zakładu karnego może zezwolić na utworzenie przez więźniów funduszu 

samopomocy, do którego dobrowolne składki wnoszą zatrudnieni więźniowie. W Areszcie 


 

 

159 
 

Śledczym w Kielcach fundusz taki istnieje. Poniższa tabela przedstawia jak jest on wyko-

rzystywany.  

Tabela 15. Działalność Funduszu Samopomocy Skazanym z dobrowolnych 

składek osadzonych zatrudnionych. 

Rodzinom skazanych Skazanym Razem rodzinom i 
skazanym 

Lata 

Liczba Wartość Liczba Wartość Liczba Wartość 
 

2000 
 

0 
 

0 
 

29 
 

9.030 
 

29 
 

9.030.00 
2001 0 0 12 3.115 12 3.115 
2002 0 0 21 7.450 21 7.450 
2003 0 0 33 7.140 33 7.140 
2004 0 0 27 6.250 27 6.250 
2005 0 0 35 9.900 35 9.900 

 
Źródło: Archiwum Aresztu Śledczego w Kielcach 

 Z tabeli 15 można wnioskować, że  pomoc udzielana jest tylko skazanym i w tym 

zakresie z roku na rok ulegała zwiększeniu.  Natomiast w prezentowanym przedziale 

czasowym nie była udzielana rodzinom skazanych. 

Ostatni okres odbywania kary skazany powinien spędzić w miarę możliwości w 

miejscu najbliższym jego przyszłego zamieszkania. Będzie mógł wówczas opuszczać 

więzienie na czas do 14 dni i podejmować starania o podjęcie przyszłej pracy i uzyskanie 

mieszkania już po zwolnieniu. W jego staraniach w tym względzie niezbędnej pomocy w 

procesie społecznej readaptacji powinien mu udzielać kurator sądowy oraz przedstawiciele 

organizacji społecznych i religijnych, władze samorządowe, pomoc społeczna i inne 

współuczestniczące w pomocy postpenitencjarnej. Skazanemu przysługuje prawo 

zwrócenia się do sądu penitencjarnego o zastosowanie dozoru sądowego kuratora 

zawodowego. Jeśli to nastąpi skazanemu zapewnia się w miarę możliwości tymczasowe 

zakwaterowanie i udziela pomocy przy zatrudnieniu w miejscach wskazanych przez 

kuratora sądowego. Jednak dozór taki nie może przekraczać dwóch lat. Przed zwolnieniem 

z zakładu karnego lub aresztu śledczego skazanym udziela się informacji o adresach 

instytucji i organizacji społecznych, które mają obowiązek udzielać pomocy medycznej i 

materialnej oraz porad prawnych dla byłych więźniów. 

Pomocnym w zaadaptowaniu się zwalnianego z zakładu do życia na wolności po-

winien być pracownik socjalny mający stałe dyżury w zakładzie karnym. Działać on może 

na mocy porozumienia z 13 czerwca 2000 r. między Ministerstwem Pracy i Polityki 


 

 

160 
 

Społecznej a Centralnym Zarządem Służby Więziennej. Dyrektor więzienia ma obowiązek 

powiadamiania pomocy społecznej o zwalnianych z zakładu. 

Tabela 16. Realizacja porozumienia z dnia 13 czerwca 2000 r. z Ministrem Pracy i 
Polityki Społecznej w sprawie udzielania pomocy osobom opuszczającym zakłady 
karne i areszty śledcze.  

Liczba powiadomień 
wysłanych do ośrodków 

pomocy społecznej w sprawie 
skazanych 

Liczba powiadomień 
wysłanych do ośrodków 
pomocy społecznej  w 

sprawie rodzin skazanych 

Kontakty bezpośrednie 
pracownika socjalnego ze 
skazanymi na terenie   AŚ Lata 

Zapotrzebo-
wanie 

Informacja 
zwrotna 

Zapotrzebo-
wanie 

Informacja 
zwrotna 

A-dyżur stały 
B- okazjonalnie

Liczba 
przyjętych

2000 
 

22 0 124 0 B 0 

2001 
 

6 3 76 63 B 0 

2002 11 9 61 49 A-raz w 
miesiącu 

27 

2003 1 0 20 18 A-raz w 
miesiącu 

30 

2004 6 4 3 3 A-raz w 
miesiącu 

32 

2005 5 4 3 3 A-raz w 
miesiącu 

28 

 
Źródło: Archiwum Aresztu Śledczego w Kielcach 

Jak widać z powyższego zestawienia,  dopiero od 2002 roku zapewniono stały 

dyżur pracownika socjalnego w Areszcie Śledczym w Kielcach. Widać też, że 

zapotrzebowanie jest dużo większe niż pomoc udzielona przez ośrodki  pomocy 

społecznej.  

 
 

4.3  Zakład Karny w Pińczowie 
 
4.3.1  Rys historyczny  Zakładu Karnego w Pińczowie  
 

Zakład karny w Pińczowie aktualne uznawany jest w kraju za jeden z najnowocze-

śniejszych ośrodków penitencjarnych. Jego historia na trwale wpisała się w dzieje miasta, i 

lokalnej społeczności. Pińczów położony jest w południowej części województwa 

świętokrzyskiego nad rzeką Nidą – lewym dopływem Wisły. Nazwa miasta powstała 


 

 

161 
 

w średniowieczu od piędzi, czyli dawnej jednostki długości57. Prawa miejskie 

magdeburskie nadał miastu Władysław Jagiełło. W 1431 roku biskup krakowski Zbigniew 

Oleśnicki i jego brat Jan ufundowali dla Pińczowa klasztor i kościół kolegiacki. W 1436 

roku w klasztorze osiedlili się paulini. W pierwszej połowie XVII wieku kościół oraz  

klasztor gruntownie przebudowano58. Powiększono kompleks klasztorny. Składał się on  z 

czterech skrzydeł dwupiętrowych połączonych odkrytym dziedzińcem. Budynek  był 

podpiwniczony. Cały obiekt wybudowano z pińczowskiego wapienia wydobywanego w 

lokalnych kamieniołomach. Klasztor wielokrotnie był dewastowany i podlegał licznym 

przeróbkom budowlanym59. Po wygnaniu paulinów z Pińczowa pod koniec XVIII wieku i 

przejęciu parafii przez Hugona Kołłątaja mieszkańcy miasta zdewastowali klasztor60.   

Po rozbiorach Polski ówczesny powiat pińczowski  przejęli we władanie Austriacy, 

którzy zainteresowali się możliwością adaptowania do swoich potrzeb opuszczonego 

obiektu.  W latach 1800-1806 na parterze umieszczono lazaret wojskowy, a później 

magazyny wojskowe61. Po upadku Księstwa Warszawskiego tereny te zajęły wojska  

rosyjskie.  W latach 1830 – 1863 klasztor użytkowały siostry norbetanki  z pobliskiego 

zgromadzenia w Busku Zdroju. Zostały jednak wypędzone z niego przez władze carskie. 

W 1864 roku klasztor został przejęty przez administrację wojskową i przeznaczony na 

koszary carskiego pułku jazdy62.  

W okresie I wojny światowej klasztor uległ znacznym zniszczeniom. Jesienią 1914 

roku Pińczów i okolice stały się areną starć wojsk rosyjskich i austriackich,  oraz 

walczących przy boku tych ostatnich Legionów Piłsudskiego. Były to długotrwałe walki 

pozycyjne z użyciem artylerii. W wyniku bombardowania miasta zniszczono wiele 

budynków, w tym także zabudowania klasztorne63.  

Po odzyskaniu niepodległości władze polskie przeznaczyły częściowo zrujnowany 

klasztor na potrzeby organizującego się sądownictwa. W  1917r.  w ocalałej części 

budynku zorganizowano więzienie. W 1919r. wyremontowano resztę kompleksu 

klasztornego, których większość zaadoptowano na potrzeby więzienia. Ponadto znalazły 

tutaj  siedzibę wojskowa komenda uzupełnień oraz kancelaria pińczowskiego sądu. Całość 

                                                 
57 Istnieje kilka innych interpretacji, etymologii słowa „ Pińczów”. 
58 A. Dziubiński, Przechadzka po Pińczowie i okolicy, Pińczów 1992, s. 28. 
59 K. Urbański, System penitencjarny..., s. 92. 
60 Archiwum Jasna Góra, Akta konwetu pińczowskiego, sygn. 1654, k.277. 
61 M. Doroz, Architektura dawnego klasztoru paulińskiego w Pińczowie oraz propozycja jego 
renowacji, w: Architectus , Nr  I - II, Warszawa 2003, s. 88. 
62 K. Urbański, System penitencjarny..., s. 93. 
63 Zob. A. Kozera ( red ), Opowieści wojenne z Ponidzia,  Kielce 2007.  


 

 

162 
 

terenu została otoczona wysokim  kamiennym murem. Władze Departamentu Karnego z 

czasem doszły do wniosku, że jednostka nie spełnia zakładanych wymogów m.in. z 

powodu niemożności dostosowania zabudowy klasztornej do potrzeb nowoczesnej 

placówki penitencjarnej. Dlatego też postanowiono przenieść  więzienie do innej siedziby. 

W 1936r. klasztor  przekazano miastu z przeznaczeniem na działalność kulturalną. Do 

wybuchu II wojny światowej nie zdołano jednak przeprowadzić niezbędnych prac 

adaptacyjnych. Dopiero w 1956r. utworzono w nim muzeum regionalne i dom kultury.  

Więzienie przeniesiono do kompleksu budynków koszarowych przy ulicy 3-go 

Maja, obok dawnego dworca kolejowego w Pińczowie.  Do 1931 r. czasowo stacjonował 

w nich     2 Pułk Legionów, przeniesiony następnie na stałe do Sandomierza. Od 1931 do 

1936 roku budynki koszarowe nie były zagospodarowane.  Początkowo zakład karny 

zajmował  kompleks składający się z kilku jednopiętrowych baraków. W związku z tym, 

że obszar koszar miał ponad  trzy hektary powierzchni  rozbudowano parterowe baraki. W 

ten sposób powstało dość  duże więzienie64. Zadbano także o stosowny system 

zabezpieczeń i przeszkoloną kadrę. Pomimo, że  strażnicy rekrutowali się przeważnie 

okolicznych wsi, warunkiem przyjęcia do pracy w więzieniu była umiejętność czytania i 

pisania oraz pozytywna opinia, którą o kandydacie sporządzili funkcjonariusze policji. 

Każdy musiał odbyć roczną służbę przygotowawczą65.   

Lata drugiej wojny światowej to najczarniejsza karta w historii pińczowskiego wię-

zienia. Hitlerowcy więzili tu przede wszystkim okoliczną ludność chcąc w ten sposób 

wymusić rzetelne dostarczanie obowiązkowych kontyngentów. Umieszczano tu także 

osoby podejrzane o działalność konspiracyjną. Często zewnętrzny mur więzienia był 

publicznym miejscem straceń w okupacyjnych akcjach odwetowych. W dniu 1 lipca 1943 

r. rozstrzelano tu oddział harcerzy z Szarych Szeregów schwytanych przypadkowo w 

okolicznych lasach podczas ćwiczeń z topografii. Zostali oni pogrzebani w lasku tuż za 

więzieniem. Znajduje się tam także zbiorowy grób więźniów zamordowanych przez 

Niemców w okolicznych lasach. Po wojnie ich szczątki ekshumowano i  złożono obok 

miejsca pochówku harcerzy. Brutalne prześladowania,  jakich dopuszczała się załoga 
                                                 
64 K. Urbański, System penitencjarny…..., s. 92.  

65 Systematyczne szkolenie pracowników więziennych rozpoczęto w 1923 r., kiedy to przy Depar-
tamencie Więziennym powołano Komisję Szkolną. Jej zadaniem było opracowanie przepisów 
regulujących szkolenie, programy, wybór i przygotowanie podręczników, nadzór nad szkołami i 
udział w komisjach egzaminacyjnych. S. Fajowski, Personel więzienny i jego wyszkolenie, w: 
Księga Jubileuszowa Więziennictwa Polskiego 1918-1928, Warszawa 1929, s. 87.  
 
 


 

 

163 
 

więzienia na ludności Pińczowa i okolic,  spowodowały zbrojną interwencję ruchu oporu. 

Nocą z 10 na 11 czerwca 1944r. partyzancki oddział Batalionów Chłopskich, dowodzony 

przez Piotra Pawlinę  ps. „Piotr”,  dokonał udanej akcji opanowania więzienia. Załoga w 

większości wycofała się z jednostki nie podejmując walki z partyzantami.  Uwolniono 

wówczas  około 400 ludzi, w tym kilkunastu  partyzantów AK i BCh.  Zdobyto również 

zawartość więziennych magazynów w tym  broń i amunicję.  Kilka tygodni później na 

terenach ponidzia miał miejsce zryw niepodległościowy znany pod nazwą Republika 

Pińczowska. Na ponad dwa tygodnie partyzanci z AK, AL i BCh wyzwolili tereny blisko 

czterech powiatów66. W więzieniu pińczowskim schronili się hitlerowcy z okolicznych 

komend Gestapo. Dlatego też jednostka została ponownie zaatakowana przez kilka 

oddziałów specjalnych BCh. W wyniku zniszczeń dokonanych przez partyzantów do 

końca okupacji więzienie praktycznie przestało  istnieć67.  

Po odzyskaniu niepodległości w budynkach byłego więzienia mieściły się centrale 

handlu uspołecznionego zajmujące się skupem płodów rolnych oraz rozprowadzaniem 

artykułów przemysłowych. Działało tu także przedsiębiorstwo zajmujące się eksploatacją 

złóż kamienia pińczowskiego, używanego między innymi do budowy Pałacu Kultury w 

Warszawie. 

Początki historii pińczowskiego zakładu karnego w PRL sięgają 1957 roku.  

Wówczas to w przedwojennych budynkach więziennych osadzono skazanych 

przeniesionych  ze zlikwidowanej jednostki w Sandomierzu. Wraz z nimi przeniesiono 

także kadrę sandomierskiego więzienia. Początkowo zarówno więźniów jak i 

funkcjonariuszy zakwaterowano w jednym budynku koszarowym. W 1959r. do ZK w 

Pińczowie przetransportowano grupę więźniów z województwa olsztyńskiego. Byli to  

skazani posiadający praktykę w zawodach budowlanych. Ich umiejętności wykorzystano 

przy remontach i rozbudowie więzienia68.   

Największe zaludnienie w jednostce panowało pod koniec lat 60-tych oraz w latach 

70-tych. Wówczas w pińczowskim więzieniu odsiadywało swoje kary 800 skazanych, 

podczas gdy pojemność zakładu wstępnie określono na 515 osób.  Wprowadzono bardzo 

                                                 
66 Wydarzenia te są mało znane z powodu ich zbiegu czasowego z wybuchem walk w Warszawie.  
Republika Pińczowska, co do  skali działań zbrojnych podjętych przez  ruch oporu,  była drugim po 
Powstaniu Warszawskim wielkim zrywem wyzwoleńczym w Generalnej Guberni. Na kilkanaście 
dni wyparto okupanta z obszarów powiatu pińczowskiego, buskiego,  kazimierskiego i dużej części 
miechowskiego. Na wyzwolonych terenach zaprowadzono nawet chwilowo polską administrację 
cywilną. Zob. A. Kozera Republika Pińczowska 1944, Kielce 2002.  
67 W. Ważniewski, Druga Republika Pińczowska, Warszawa 1971, s. 47 . 
68 Archiwum Zakładu Karnego w Pińczowie, Pińczów 1963. 


 

 

164 
 

duże zagęszczenie, w celach znajdowało się od 18-tu do 21 metalowych łóżek ustawionych 

w trzy piętrowe rzędy. Pozostali więźniowie spali na materacach rozkładanych na 

drewnianych podłogach. W porze dziennej materace chowano pod łóżka. W jednej celi 

przebywało średnio po trzydziestu osadzonych69.  

W 1990 roku rozpoczęto przebudowę i remont kapitalny jednostki70. Inwestycję 

realizowano etapami. Dopiero w 1995r. zakończono modernizację  pawilonu mieszkal-

nego. Zlikwidowano w nim  duże 30 osobowe cele, co zmniejszyło nieco pojemność 

zakładu.        W pawilonie tym, po raz pierwszy w Polsce,  do otwierania cel wykorzystano 

system elektroniczny. Zainstalowano także nowoczesną sieć telewizji przemysłowej 

sterowaną komputerowo i współpracującą z instalacją alarmową. Do dyspozycji 

osadzonych jest boisko do koszykówki, siłownia oraz świetlice oddziałowe. W naj-

bliższym czasie będą mogli także korzystać z boiska piłkarskiego71. Zakład Karny w 

Pińczowie  jest zakładem karnym typu zamkniętego dla mężczyzn – recydywistów 

penitencjarnych z podgrupami klasyfikacyjnym    M-1 i P-1. Jednostka dysponuje także 

oddziałem dla tymczasowo aresztowanych72.  Oddział ten pełni rolę posiłkową w stosunku 

do Aresztu Śledczego w Kielcach. Obsługuje sądy i prokuratury w Busku Zdroju, 

Jędrzejowie, Kazimierzy Wielkiej, Miechowie, Opatowie, Pińczowie, Sandomierzu oraz 

Włoszczowie. Obecnie pojemność  zakładu wynosi 184 miejsca73. 

 

4.3.2  Pomoc postpenitencjarna Zakładu Karnego w Pińczowie 
 

Obok skazanych i tymczasowo aresztowanych w ZK w Pińczowie przebywają 

czasowo osadzeni ze innych podgrup klasyfikacyjnych, w tym średnio                  

około 50 młodocianych. Liczba osadzonych, którzy zgodnie z posiadanymi                   

podgrupami klasyfikacyjnymi powinni przebywać w zakładach karnych typu                

półotwartego, oscyluje  w granicach 50. Ich pobyt w tej jednostce spowodowany                  

jest bądź toczącymi się  postępowaniami karnymi w innych sprawach (ok. 30 osób),                

bądź potrzebami w zakresie zatrudnienia. Średni miesięczny stan zaludnienia                   

zakładu w latach 2000 -  2005 r. ukazuje tabela 17. 

                                                 
69 Tamże. 
70 Archiwum Zakładu Karnego w Pińczowie, Pińczów 1995. 
71 Archiwum Zakładu Karnego w Pińczowie, Pińczów 2003. 
72 Zarządzenie Ministra Sprawiedliwości z dnia 21 maja 1999r. w sprawie określenia 
przeznaczenia zakładów karnych, op. cit.  
73 Stan na dzień 20 grudnia 2005r.  


 

 

165 
 

Tabela 17.  Średnie miesięczne zaludnienie  Zakładu Karnego w Pińczowie w latach  
2000 -  2005. 

Rok Stan osa-
dzonych 

Tymczasowo 
aresztowani 

Skazani Ukarani % zalud-
nienia 

2000 180 69 108 3 100 
2001 189 78 109 2 104 
2002 196 82 113 1 107 
2003 190 75 109 6 104,5 
2004 200 85 109 6 109 
2005 173 66 102 5 96 

 Źródło: Dane statystyczne uzyskane z wydziału  ewidencyjnego  ZK Pińczów, Pińczów 
2006r. 
 

Powyższa tabela wskazuje na zwiększanie się liczby osadzonych przebywających 

w zakładzie. W większości miesięcy wystąpiło, i to dość znaczne, przeludnienie jednostki. 

Ze zmniejszeniem liczby osadzonych mieliśmy do czynienia jedynie pod koniec grudnia 

2005 roku. Można przypuszczać, że tendencja wzrostowa zaludnienia utrzymuje się nadal, 

biorąc pod uwagę liczbę orzeczeń oczekujących na wykonanie. 

Liczba osadzonych przybyłych do zakładu w ostatnim kwartale 2005 r. w stosunku 

do liczby prognozowanej zwiększyła się o 70 osób. Większych problemów uniknięto 

dzięki sprawnej realizacji transportów, kosztem zwiększenia liczby nadgodzin w dziale 

ochrony. Wzrastała liczba osadzonych tymczasowo aresztowanych zaliczanych do tzw. 

„grup           izolacyjnych”.  Od czasu reformy systemu penitencjarnego na początku lat 90 

– tych zwiększono stan etatowy, głównie wychowawców. Znacząco wzrosła ilość miejsc 

zaludnienia, zwiększono wysokość środków finansowych z przeznaczeniem na udzielenie 

pomocy postpenitencjarnej.  Wzrosła też  liczba zwalnianych podlegających opiece 

postpenitencjarnej, co przedstawia tabela 18. 

Tabela 18. Więźniowie zwolnieni z ZK w Pińczowie w latach 2000 – 2004 według 
przyczyny. 

2000 2001 2002 2003 2004 
Zwolnieni na mocy decyzji 

122 148 252 247 251 
Zwolnieni na skutek ukończenia kary 

120 167 218 291 267 
Warunkowo zwolnieni 

20 18 40 51 46 
Zwolnieni na przerwę w karze 

3 1 8 7 5 
 
 Źródło: Dane statystyczne ZK w Pińczowie za lata 2000, 2001, 2002, 2003, 2004. 


 

 

166 
 

Zarówno oddziaływania penitencjarne jak i postpenitencjarne warunkowały środki 

finansowe. Przy niedoborach efektywność oddziaływań postpenitencjarnych była znikoma. 

Przy takich uwarunkowaniach podstawowy wysiłek kadry kierowany był na utrzymanie 

właściwej atmosfery wśród więźniów oraz łagodzenie sytuacji konfliktowych. 

W latach 2000–2005 liczba osadzonych zwiększała się z każdym rokiem. Co za 

tym idzie,  zwiększała się także liczba zwalnianych czy to  na mocy decyzji sądu,  czy też  

na skutek ukończenia odbywania kary. W 2001 r. na mocy decyzji (tabela 18) zwolniono 

148 osadzonych zaś w 2004 r. 251 osób, czyli dwukrotnie więcej. Po odbyciu kary w 2000 

r. zwolniono 120 więźniów a w 2004 r. - 267.  Warunkowo zwolniono: w 2000 r. -  20, 

2001 – 18, 2002 – 40, 2003 – 51, w 2004 – 46. Byli osadzeni opuszczający ZK Pińczów po 

odbyciu kary korzystali z różnorodnych form pomocy jakie określono w tabelach 19 i 20. 

W odniesieniu do działań socjalnych w środowisku pobytu zwolnionego z zakładu 

karnego podejmowane są przede wszystkim te, które zmierzają nie tylko do znalezienia 

pracy, dachu nad głową i możliwości kontynuowania samorozwoju (kształcenie i współ-

tworzenie kultury), ale także i te, które prowadzą do akceptacji społecznej i odbudowy 

uczestnictwa społecznego w zgodzie z normatywami lokalno - środowiskowymi. 

Z wynagrodzenia za pracę, wpłat na rzecz skazanego lub z innych źródeł gromadzi 

się fundusz w wysokości jednego przeciętnego miesięcznego wynagrodzenia pracowników 

przekazywany więźniowi w chwili zwolnienia z zakładu karnego, a przeznaczony na 

przejazd do miejsca zamieszkania i na utrzymanie. Z tego funduszu nie prowadzi się 

egzekucji. 

Fundusz, o którym mowa, gromadzi się na książeczkach oszczędnościowych. 

Gdy skazany nie spełnia warunków wymaganych do jej założenia, kwota funduszu 

pozostaje na rachunku bankowym zakładu karnego. Gromadzenia pieniędzy 

przeznaczonych na fundusz dokonuje się po potrąceniach należności dochodzonych w 

postępowaniu egzekucyjnym. Skazanemu opuszczającemu zakład karny nie 

dysponującemu wystarczającymi środkami własnymi i dostatecznymi środkami 

utrzymania na wolności, dyrektor zakładu karnego może udzielić pomocy pieniężnej w 

chwili zwolnienia w wysokości do jednej trzeciej przeciętnego miesięcznego 

wynagrodzenia pracowników lub jej ekwiwalent. 

Administracja zakładu karnego przekazuje skazanemu stosowne informacje o moż-

liwości uzyskania niezbędnej pomocy po zwolnieniu. Skazany otrzymuje za pokwito-

waniem znajdujące się w depozycie dokumenty, pieniądze, przedmioty wartościowe i inne 

jeżeli nie zostały zatrzymane albo zajęte w drodze zabezpieczenia lub egzekucji. Ponadto 


 

 

167 
 

wydaje się mu świadectwo zwolnienia z zakładu karnego, zaświadczenie o zatrudnieniu, 

aktualne wyniki lekarskich badań diagnostycznych oraz kartę informacyjną, a także 

skierowanie do specjalisty lub szpitala, jeżeli takie są wskazania lekarskie. 

W 2000 r. świadczenia pieniężne z funduszu pomocy postpenitencjarnej otrzymało 

152 osadzonych, w 2001 niewiele mniej – 146 osób. Wartość udzielonej pomocy 

pieniężnej w 2000 roku stanowiła kwotę 5.526,45 zł, w 2001 roku – 3,955 zł. Średnia 

wartość świadczenia wynosiła w 2000 roku 36,36 zł, a w 2001 27,00 zł. Zgodnie z 

obowiązującymi przepisami w 2000 roku pomoc finansowa wynosić miała 50,00 zł, zaś w 

2002 roku 35 zł. W  2003 roku wartość średnia to  39,00 zł.  Tym czasem w 2004 roku 

sytuacja w tym względzie uległa pogorszeniu, średnia wartość świadczenia pieniężnego 

stanowiła kwotę 25,00 zł.   Z porównania wynika iż penitencjariusze nie otrzymywali 

nawet świadczeń minimalnych w wysokości przewidzianej przez prawo74.  

Drugą formę pomocy postpenitencjarnej stanowiły świadczenia rzeczowe, m. in. 

odzież, protezy, lekarstwa, sprzęt do rehabilitacji, podręczniki i przybory do nauki, 

narzędzia do pracy. W 2000 r. tą formą pomocy objęto 31 osadzonych, w 2001 r. – 33 

osoby. Na te cele Zakład Karny w Pińczowie w 2000 r. przeznaczył 2. 188,28 zł, a w 2001 

roku 2. 538,62 zł, co jest różnicą mało znacząca. Na jedną osobę w 2000 r. przypadło 

70,59 zł, a rok później 76,93 zł, co jest różnicą przekraczającą 11 %. 

W omawianym czasie (2000 – 2001 r.) nikt ze zwolnionych z zakładu karnego nie 

uzyskał świadczenia pieniężnego z przeznaczeniem na opłaty czynszu lub  pokrycie 

kosztów czasowego zakwaterowania (dla korzystających ze zwolnienia, o którym mowa w 

art. 165 § 2 kkw). Świadczeń pieniężnych w tym czasie nie przeznaczano na porady 

prawne, psychologiczne i zawodowe (zlecane podmiotom spoza SW, za odpłatnością), co 

w sumie utrudniało penitencjariuszom readaptację społeczną. Na rehabilitację zdrowotną 

także nie przekazywano należytego wsparcia.  

Pozytywną stronę tego procesu stanowiło przeznaczenie znacznych stosunkowo 

kwot na przygotowanie osadzonych do podjęcia pracy przez ich uczestnictwo w kursach 

zawodowych i programach aktywizacji zawodowej. Na te cele w 2000 roku przeznaczono 

10.798,2 zł obejmując oddziaływaniem 62 osadzonych - w 2001 r. było ich 97. Średnia 

pomoc w tym względzie stanowiła kwotę 174,16 zł w 2000 i 111,00 zł w 2001 roku. Mimo 

niewielkiego spadku nakładów należyto te działania ocenić pozytywnie. Pozostałe zasiłki 

nie były zbyt znaczące dla przedmiotu niniejszej analizy. Realizacja poszczególnych form 

                                                 
74 T. Szymanowska; Nowe uwarunkowania w praktyce penitencjarnej, w: System…,s.158. 


 

 

168 
 

pomocy udzielanej osobom pozbawionym wolności i zwalnianym z zakładów karnych 

odbywa się przez wykorzystanie środków specjalnych określanych nazwą roboczą  

„Pomoc postpenitencjarna”. Dane zbiorcze z tego zakresu badań zawiera tabela 19. 

Tabela 19.  Realizacja poszczególnych form pomocy udzielonej osobom pozbawionym 
wolności i zwalnianym z zakładu karnego i aresztu śledczego w Pińczowie  ze 
środków specjalnych „Pomoc postpenitencjarna” – dane zbiorcze za rok 2002.   

Rodzaj świadczenia: formy pomocy wymienione w § 5 
rozporządzenia Ministra Sprawiedliwości z dn. 18 

września 1998 r. (Dz.U. Nr 124, poz.823) 

Liczba świadczeń bądź 
uczestników lub łączna 

liczba świadczeń 
i uczestników 

Wartość 
udzielonej 

pomocy    (w 
zł.) 

Średnia wartość 
świadczenia 

(w zł) 

01 Pkt 1 świadczenia pieniężne (zapomogi) dla 
zwalnianych (łącznie pkt 1 rozporz.1 i pkt 

9 rozporz. 2) 
235 5.059,00 24,60 

02 Pkt 2 świadczenia rzeczowe (łącznie odzież i 
inne świadczenia wymienione w pkt 5 

rozporz.2) 
42 2.590,17 62,60 

O3 Pkt3 czasowe zakwaterowanie i dopłaty do 
czynszów (łącznie z pkt 1rozporz.2) 0 0 0 

04 Pkt 4 Porady prawne, psychologiczne, 
aktywizacja zawodowa, terapia uzależnień 

i inne programy związane ze społeczną 
adaptacją-finansowane ze środków 

specjalnych 

0 0 0 

05 Pkt 5 Wydatki związane z organizacją kursów 
przygotowania zawodowego lub 

pokrywanie kosztów udziału w takich 
kursach poza ZK/AŚ 

4-kurs kucharza dla 4 os. 1.388,00 650,00 

06 Pkt 6 Wydatki związane ze specjalistycznym 
leczeniem i rehabilitacją zdrowotną oraz 
orzecznictwem 9 jak w pkt 4 rozporz. 2) 

Okulary 13 

Bat do apar. słuch. 2 

Sklejenie protezy 1 

973,00 

49,50 

30,00 

74,85 

24,75 

30,00 

07 Pkt 7 1.bilety kredytowe PKP (tylko liczba) 

2.inne przejazdy do miejsca zamieszkania 
lub pobytu 

13 X - 

08 Pkt 8 Dowody osobiste (nie tylko opłaty i 
zdjęcia za poszczególnych skazanych ale 
wszystkie wydatki , łącznie z materiałami 

także na inne dokumenty) 

33 990,00 30 

09 Pkt 9 Inne nie ujęte w wierszach 01-08, a 
skutkujące wydatki - - - 

10 Prowizje bankowe - - - 

Ogółem suma z wierszy 01 – 10 343 11.079,67 32,30 

Źródło: Okręgowy Inspektorat Służby Więziennej  w Krakowie, Kraków 2003 r.  

W 2002 r. Zakład Karny w Pińczowie świadczeniami pieniężnymi objął 235 skaza-

nych, którzy otrzymali zasiłki na łączną kwotę 5. 059,00 zł, co jest sumą znacznie większą 

od środków przeznaczonych na świadczenia w roku poprzednim (2001 – 3,.955 zł). 

Średnia wartość świadczenia wynosiła 24,60 zł. Z danych zbiorczych wynika, że tego 

rodzaju świadczenia stanowią najwyższa kwotę w zestawieniu wydatków. Świadczenia 


 

 

169 
 

rzeczowe były wycenione na kwotę niższą – 2590, 17 zł. Średnia wartość świadczenia 

rzeczowego była z kolei znacznie wyższa i opiewała na 62,60 zł w stosunku do 62 osób 

obdarowanych. Podobnie jak w innych latach na pokrycie kosztów zakwaterowania i na 

dopłaty do czynszów, udzielania porad prawnych i na inne potrzeby wymienione w pkt 4 

tabeli 19 – nie przeznaczono ani grosza. Jedynie wysoką kwotę, poza wymienionymi, 

stanowiły koszty kursu na kucharza dla 4 osób (1.388,00 zł), z czego na jedną osobę 

przeznaczono 650,00 zł.  

Z biletów kredytowych PKP skorzystało 13 osób. Zaopatrzenie opuszczających 

zakład karny w dowody osobiste i niezbędne dokumenty kosztowało 990,00 zł. i objęło 33 

osadzonych. Liczba udzielonych świadczeń 2002 r. wyniosła łącznie 343, a ich suma 

wyniosła 11.079,67 zł. W porównaniu z latami ubiegłymi oznacza to spadek dotacji 

przeznaczonych na ten konkrety cel,  tj. działalność postpenitencjarną  Zakładu Karnego w 

Pińczowie. Z danych zbiorczych za kolejne dwa lata  - 2003 i 2004 wynika, że realizacja 

form  pomocy postpenitencjarnej niewiele się zmieniła.  Ilustrują to  tabele 20 i 21. 

Tabela 20.  Realizacja poszczególnych form pomocy udzielonej osobom pozbawionym 
wolności i zwalnianym z zakładu karnego oraz aresztu śledczego w Pińczowie ze 
środków specjalnych „Pomoc postpenitencjarna” - dane zbiorcze za rok 2003.  

Rodzaj świadczenia: formy pomocy wymienione w § 5 rozporządzenia 
Ministra Sprawiedliwości z dnia 18 września 1998 r. (Dz. U. Nr 124, poz. 

823) 

Liczba świadczeń bądź 
uczestników lub łączna 

liczba świadczeń i 
uczestników 

Wartość 
udzielonej 
pomocy  
(w zł.) 

Średnia war-
tość świad-

czenia (w zł) 

01 pkt 1 Świadczenia pieniężne (zapomogi) dla zwalnianych 
(łącznie pkt 1 rozporz. 1 i pkt 9 rozporz. 2) 309 4.615,00 24,60 

02 pkt 2 Świadczenia rzeczowe (łącznie odzież i inne świadczenia 
wymienione w pkt 5 rozporz. 2) 55 3.442,73 62,60 

03 pkt 3 Czasowe zakwaterowanie i dopłaty do czynszów (łącznie 
z pkt 1 rozporz. 2) 0 0 0 

04 pkt 4 Porady prawne, psychologiczne, aktywizacja zawodowa, 
terapia uzależnień i inne programy związane ze społeczna 

adaptacja – finansowane ze środków specjalnych 
0 0 0 

05 pkt 5 Wydatki związane z organizacja kursów przygotowania 
zawodowego lub pokrywanie kosztów udziału w takich 

kursach poza ZK/AŚ 
10 6500,00 650,00 

06 pkt 6 Wydatki związane ze specjalistycznym leczeniem i 
rehabilitacją zdrowotną oraz orzecznictwem (jak w pkt 4 

rozporz. 2) 

Okulary 9 
Pończ. 1 

638,00 
40,00 

70,90 
40,00 

07 pkt 7 1. bilety kredytowe PKP (tylko liczba) 
2. inne przejazdy do miejsca zamieszkania lub 

pobytu 
30 X X 

08 pkt 8 Dowody osobiste (nie tylko opłaty i zdjęcia za 
poszczególnych skazanych ale wszystkie wydatki, łącznie 

z materiałami także na inne dokumenty) 
65 2.272,00 34,95 

09 pkt 9 Inne nie ujęte w wierszach 01-08, a skutkujące wydatki 
Prot. zęb 1 50,00 50,00 

10 Prowizje bankowe X 4.501,85 X 

OGÓŁEM suma z wierszy 01 – 10 
 470 21.616,85 29,91 

Źródło: Okręgowy Inspektorat Służby Więziennej w Krakowie, Kraków 2004 r. 


 

 

170 
 

Jak wynika z tabeli w 2003 r. świadczenia pieniężne otrzymało 309 osób pozbawio-

nych wolności i zwalnianych z Zakładu Karnego w Pińczowie. Wartość udzielonej 

pomocy wynosiła 4.615,00 zł, a średnia wartość świadczenia wynosiła 24,60 zł na osobę. 

Zwiększyła się  ilość osób objętych świadczeniami o 74 osadzonych i opuszczających ZK, 

a zmniejszeniu uległa kwota wydatków na te cele o 444,00 zł. w stosunku do roku 2002 

(5.059,00 zł). Podobne zjawisko wystąpiło w zakresie udzielenia świadczeń rzeczowych 

(wymienionych w pkt 2 tabeli 20).  Pomocą rzeczową objęto 55 osób, przeznaczając na ten 

cel 3.442,73 zł. Zmniejszyła się zatem ilość objętych tą formą pomocy o 13 osób, przy 

czym wydano na ten cel o 852,56 zł więcej, przy średniej wartości świadczenia 62,60 zł. 

W tym też roku  zorganizowano 10 kursów przygotowania zawodowego (2002 – 4 kursy) 

przeznaczając na ten cel 6500,00 zł, a więc o 5112,00 zł więcej – co jest różnicą znaczną. 

Tabela 21.  Realizacja poszczególnych form pomocy udzielonej osobom pozbawionym 
wolności i zwalnianym z zakładu karnego oraz aresztu śledczego w Pińczowie ze 
środków specjalnych „ Pomoc postpenitencjarna” - dane zbiorcze za rok 2004.  

Rodzaj świadczenia: formy pomocy wymienione w § 5 
rozporządzenia Ministra Sprawiedliwości z dnia 18 września 1998 r. 
(Dz. U. Nr 124, poz. 823) – rozporz. 1 oraz w § 3 rozporządzenia z 

29 listopada 2004 r. (Dz. U. Nr 257, poz. 2578) rozporz. 2 

Liczba świadczeń 
bądź uczestników 
lub łączna liczba 
świadczeń i 
uczestników 

Wartość 
udzielonej 
pomocy  
(w zł.) 

Średnia war-
tość świad-

czenia       
(w zł) 

01 pkt 1 Świadczenia pieniężne (zapomogi) dla zwalnianych 
(łącznie pkt 1 rozporz. 1 i pkt 9 rozporz. 2) 267 6.467,50 24,22 

02 pkt 2 Świadczenia rzeczowe (łącznie odzież i inne 
świadczenia wymienione w pkt 5 rozporz. 2) 53 2.285,54 43,12 

03 pkt 3 Czasowe zakwaterowanie i dopłaty do czynszów 
(łącznie z pkt 1 rozporz. 2) 0 0 0 

04 pkt 4 Porady prawne, psychologiczne, aktywizacja 
zawodowa, terapia uzależnień i inne programy 

związane ze społeczna adaptacja – finansowane ze 
środków specjalnych 

14 
7 

=21 

5.473,53 
731,43 

=6.204,96 

390,97 
104,49 

=295,47 

05 pkt 5 Wydatki związane z organizacja kursów przy-
gotowania zawodowego lub pokrywanie kosztów 

udziału w takich kursach poza ZK/AŚ 
10 6800,00 680,00 

06 pkt 6 Wydatki związane ze specjalistycznym leczeniem i 
rehabilitacją zdrowotną oraz orzecznictwem (jak w 

pkt 4 rozporz. 2) 
11 356,50 32,40 

07 pkt 7 1. bilety kredytowe PKP (tylko liczba) 
2. inne przejazdy do miejsca zamieszkania lub pobytu

1=31 
2. … 

1. X 
2. … 

1. X 
2. … 

08 pkt 8 Dowody osobiste (nie tylko opłaty i zdjęcia za 
poszczególnych skazanych ale wszystkie wydatki, 
łącznie z materiałami także na inne dokumenty) 

44 1.110,00 25,22 

09 pkt 9 Inne nie ujęte w wierszach 01-08, a skutkujące 
wydatki 0 0 0 

10 Prowizje bankowe 
 X 0 X 

 
OGÓŁEM suma z wierszy 01 - 10 437 23.224,50 53,15 

 
Źródło: Okręgowy Inspektorat Służby Więziennej w Krakowie, Kraków 2005 r. 


 

 

171 
 

Jak wynika z tabeli 21 w 2004 roku świadczeniami pieniężnymi objęto 267 osób, 

czyli o 42 osoby mniej ( 2003r.-309 osób). Łączna kwota tych świadczeń wyniosła 

6.467,50 zł (2003 -4.615,00 zł.), czyli zwiększono zasiłki o 1852,50 zł. 

Świadczenia rzeczowe przeznaczono w 2004 roku dla 53 zwalnianych                  

(2003 – 55 osób) wydatkując  kwotę 2.285,54 zł, a więc o 1157,19 zł mniejszą                  

niż w roku poprzednim, co przy różnicy 2 osób spowodowało obniżenie średniej                  

wartości świadczenia o 19,48 zł. (2003-62,60 zł, 2004 – 43,12 zł).  

Wydatki związane z organizacją kursów przygotowania zawodowego , przy tej 

samej ilości zorganizowanych kursów i ilości uczestników (10 osób), były wyższe o 

300,00 zł (2003 r. – 6500,00 zł, 2004 r. – 6800,00 zł.). 

Szczegółowe dane o liczbie, formie i wartości świadczeń zastosowanych wobec 

uprawnionych w Zakładzie Karnym w Pińczowie w latach 2002 – 2004 zamieszczono 

w tabeli 22. 

 

Tabela 22. Szczegółowe dane o liczbie, formie i wartości świadczeń zastosowanych 
wobec uprawnionych w Zakładzie Karnym w Pińczowie podległym OISW w 
Krakowie.        

Nazwa 
jednostki 

ZK  
Pińczów 

Liczba  
skreślonych z 

ewidencji 
(łącznie 

wszystkich 
rodzaje 

zwolnień) 

Liczba 
wszystkich 
świadczeń 
(łącznie z 

przejazdami) 

Wartość 
wszystkich 
świadczeń 
(bez opłat 

PKP) 

W tym 
liczba 

zapomóg 
pieniężnych 
udzielonych 
zwolnionym

Wartość  
zapomóg 

pieniężnych 
ogółem 

Średnia 
 wartość  

zapomogi 
pieniężnej 

2002 1136 343 11.079,67 235 5.059,00 21,53 
2003 624 470 14.057,73 309 7.615,00 24,60 
2004 1329 437 23.224,50 267 6.467,50 24,22 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 

 

Z danych statystycznych za lata 2002–2004 wynika, ze wartość wszystkich 

świadczeń w poszczególnych latach uległa progresji. W 2002 r. stanowiła kwotę 11.079,67 

zł, w 2003 r. 14.057,73 zł. a w 2004 r. 23.224,50 zł. Czyli w 2004 r. była ponad 

dwukrotnie wyższa niż w roku 2002. Wartość zapomóg pieniężnych świadczonych z 

funduszu pomocy  postpenitencjarnej najwyższa była w roku 2003 ( 7.615,00 zł.), zaś 

niewiele niższa  w 2004 r. (6.467,50 zł.). Natomiast znacząca różnica pojawia się w 

porównaniu    z rokiem 2002 (5.059,00 zł). Średnia wartość zapomóg pieniężnych nie była 

zbyt   znacząca i oscylowała w przedziale 21,53 zł (2002 r.) i 24,22 zł ( 2004 r.).  


 

 

172 
 

W 2002 r. liczba skreślonych z ewidencji opuszczających zakład karny wynosiła 

1136 osób. Ze wszystkich świadczeń ( łącznie z przejazdami) skorzystało 343 osoby, 

w tym   z zapomóg pieniężnych 235 osób. 

W roku 2003 zakład opuściło 624 osadzonych, spośród których ze wszystkich 

świadczeń skorzystało 470 osadzonych, z czego zapomogi pieniężne przyznano 309 

osobom, co stanowiło najwyższy wskaźnik udzielonego wsparcia. 

W 2004 roku, kiedy zakład karny opuszczała największa liczba osadzonych                   

(1329 osób). Liczba wszystkich świadczeń (ogółem 437) była mniejsza niż w 2003 r.                  

(skorzystało 470 osób) i o wiele niższa, bo o blisko 100 osób,  niż w 2003 r. Z grupy   

zwolnionych zapomóg pieniężnych udzielono 267 osobom. 

 

Tabela 23.  Liczba świadczeń rzeczowych, ich wartość, w tym liczba zapomóg 
odzieżowych i ich średnia wartość zastosowana w jednostkach podlegających OISW               
w Krakowie.  

Nazwa 
jednostki 

ZK 
Pińczów 

Liczba 
świadczeń 

rzeczowych 

Wartość 
ogółem 

świadczeń 
rzeczowych

Średnia 
wartość 

świadczenia 
rzeczowego

W tym liczba 
zapomóg 

odzieżowych 

Wartość wydanej 
odzieży w formie 

zapomogi 
odzieżowej 

Średnia 
wartość 

zapomogi 
odzieżowej 

2002 - - - 42 2.590,17 61,67 
2003 55 3.442,73 62,60 55 3.442,73 62,60 
2004 53 2.285,54 43,12 53 2.285,54 43,12 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 

Liczby dotyczące ilości świadczeń rzeczowych, ich wartość, w tym liczba zapomóg 

rzeczowych wraz z ich średnią wartością zawiera tabela 23.  W latach 2003 – 2004 ze 

świadczeń rzeczowych skorzystało 108 osadzonych. Wartości ich kształtują się 

następująco:   w 2003 r. – 3.442,73 zł (ze średnią wartością 62,60 zł), w 2004 r. (53 osoby) 

– 2.285,54 zł  ze średnią wartością świadczenia rzeczowego 43,12 zł, a więc znacznie 

niższą niż w 2003 r. 

Liczba zapomóg odzieżowych w 2002 r., wynosiła 42 na łączną kwotę 2.590,17 zł. 

ze średnią 61,67 zł. Liczba zapomóg odzieżowych w 2003 r. była niewiele wyższa i 

wynosiła 55 o łącznej wartości 3.442,73 zł. i o średniej wartości 62,60 zł.  W roku 2004 

zapomóg odzieżowych udzielono 53 osobom na kwotę 2.288,54 zł, średnia wartość 

zapomogi odzieżowej wynosiła 43,12 zł. 

 Udzielanie   pomocy   osadzonym,   polegającej   na  pokrywaniu  kosztów  udziału 


 

 

173 
 

 w kursach przygotowania zawodowego realizowanych w ZK w Pińczowie przedstawia 

tabela 24. 

Tabela 24. Pomoc polegająca na pokrywaniu kosztów udziału w kursach 
przygotowania zawodowego realizowana w Zakładzie Karnym w Pińczowie.  

Nazwa 
jednostki 

ZK 
 Pińczów 

Nazwa kursu, rodzaj pomocy, której 
celem była nauka 

Liczba 
kursów Wydatek Liczba 

uczestników 

Średni koszt 
świadczenia 

na osobę 

2002 

Kurs kucharza rozpoczęty w 2001 r. 
opłacono dla 11 osób – po zakończeniu 
kursu już w styczniu 2002 r. dopłacono 

różnice za 4 osoby. 

1 1.388 4 347,00 

2003 Kurs- betoniarz 1 6.500,00 10 650,00 
2004 Kurs brukarza 1 6.800,00 10 680,00 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 
 

W latach 2002 – 2004 przy Zakładzie Karnym w Pińczowie zorganizowano 3 

kursy: kurs kucharza, betoniarza i brukarza. Kurs kucharza rozpoczęto w 2001 r. i 

opłacono dla 11 osób, a po jego zakończeniu w styczniu 2002 dopłacono różnicę za 4 

osoby. Wydatek związany z organizacją i prowadzeniem kursu w 2002 r. wynosił 

1l.388,00 zł, a średni koszt na osobę wyniósł 347,00 zł. 

W 2003 roku w zorganizowanym kursie na betoniarza szkoliło się 10 osób. Koszt 

szkolenia 1 osoby wynosił 650,00 zł. Łącznie wydatkowano  sumę 6.500,00 zł. 

W  2004 r. w kursie na brukarza wzięło udział również 10 osób. Koszt jednej osoby 

szkolonej wynosił 680, 00 zł,. Za 10 osób zapłacono  6.800,00 zł. 

Kolejną formą pomocy była pomoc polegająca na pokrywaniu kosztów związanych 

z leczeniem specjalistycznym, rehabilitacją zdrowotną lub orzecznictwem lekarskim.   

Tabela 25. Pomoc polegająca na pokrywaniu kosztów związanych z leczeniem 
specjalistycznym, rehabilitacją zdrowotną lub orzecznictwem realizowana w ZK 
Pińczów.  

Nazwa 
jednostki ZK 

Pińczów 

Liczba osadzonych, którym udzielono 
pomocy na pokrycie kosztów leczenia lub 

orzecznictwa 

Wydatek 
ogółem (zł) 

Średni koszt świad-
czenia (zł) 

2002 
13 os. – okulary 

2 os. – baterie do aparatu słuchowego 
1 os. – sklejenie szczęki 

1.052,50 65,78 

2003 0 0 0 
2004 0 0 0 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 
 


 

 

174 
 

Analizowana forma pomocy ma charakter rzeczowy. Odnosi się do pomocy 

udzielonej praktycznie jedynie w 2002 roku. W latach 2003 i 2004 pomocy                  

takiej nie udzielano. Liczba osadzonych, którym udzielono pomocy na pokrycie           

kosztów leczenia lub orzecznictwa  wynosiła w 2002 roku 16 osób. Trzynaście                  

z nich zaopatrzono bezpłatnie w okulary, 2 osoby otrzymały baterie                  

do aparatu słuchowego, natomiast jednej osobie sklejono pękniętą szczękę.                  

Łączny koszt udzielonej pomocy wyniósł 1.0532,50 zł. Średni koszt świadczenia                  

na osobę    wyniósł 65,78 zł.  

 

Tabela 26.  Pomoc polegająca na pokrywaniu kosztów przejazdów realizowana w ZK 
Pińczów.  

 
Inne przejazdy – należy określić rodzaj świadczenia: np. transporty 

niepełnosprawnych, zwalnianych matek z dziećmi, wydawane bilety 
komunikacji miejskiej – finansowane ze środków specjalnych 

 

 
 
 

Nazwa 
jednostki 

ZK 
Pińczów 

 
 
 

Liczba 
wydanych 

biletów 
kredytowanych 

w PKP 

 
Rodzaj świadczenia 

związanego z 
umożliwieniem przejazdu 

 do miejsca pobytu 
 

 
Liczba 

świadczeń

 
Wydatki 
ogółem 
na inne 

przejazdy 

 
Średnia 
wartość 

świadczenia 

2002 13 0 0 0 0 

2003 30 0 0 0 0 

2004 31 0 0 0 0 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 
 

 

Tabela  26 ilustruje dane statystyczne odnoszące się do pomocy udzielonej na 

pokrycie kosztów biletów kredytowych PKP (tylko liczba) i przejazdów do miejsca 

zamieszkania lub pobytu. 

Pomoc objęła zwalnianych z Zakładu Karnego w Pińczowie i otrzymujących                

specjalne bilety kredytowe.   W latach 2002 – 2004 z biletów kredytowych  na przejazd 

środkami komunikacji PKP skorzystało 74 zwolnionych po odbyciu  kary.  W roku 2002 

było ich znacznie mniej bo tylko 13, w 2003 roku 30, zaś w 2004  roku 31. Nie udzielono  

innej pomocy związanej z umożliwieniem przejazdu do miejsca pobytu.  

 

 


 

 

175 
 

 

Tabela 27. Pomoc polegająca na umożliwieniu skazanym i tymczasowo aresztowanym 
uzyskania dowodu osobistego i/lub innych dokumentów, realizowana w Zakładzie 
Karnym w Pińczowie  w latach 2002 – 2004. 
 

Rok 

Liczba wysłanych 
wniosków o  

wydanie dowodu 
osobistego 

Liczba 
 uzyskanych 

dowodów 
osobistych 

Wydatki ogółem Średni 
koszt 

Przykłady innych 
dokumentów np. 

paszportów – liczba 
nazwa (art. 165 § 4 

kkw) 

2002 36 33 

990 
117,72 

razem: 1.107,72 
(mat eksploatacyjne)

30,77 - 

2003 71 63 2.272,00 32,00 - 

2004 44 37 1110 25,22 Paszport – dla 2 
skazanych 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 

 

Pomoc polegająca na umożliwieniu skazanym i tymczasowo aresztowanym 

uzyskanie dowodu osobistego i innych dokumentów ilustruje tabela 27. Ta forma pomocy 

polega na sporządzeniu przez ZK Pińczów wniosków o wydanie dowodu osobistego oraz  

pokryciu kosztów ich sporządzenia i otrzymania przez osadzonego. Może polegać także na 

pomocy w uzyskaniu innych dokumentów,  w tym również paszportów.  

W roku 2002 zakład złożył 36 wniosków, z czego decyzję pozytywną właściwe 

władze administracyjne podjęły w 33 przypadkach. Wydatki ogółem wynosiły w tym 

względzie 1.107,72 zł, a średni koszt jednostkowy załatwienia sprawy wynosił 30,77 zł. 

W 2003 roku wysłano 71 wniosków, a liczba uzyskanych decyzji pozytywnych 

wynosiła 63. Wydatki na te cele wyniosły ogółem 2.272,00 zł, a średni koszt jednostkowy 

wyniósł 32,00 zł. 

W 2004 roku złożono 44 wniosków o wydanie dowodu osobistego,                  

z czego pozytywnie załatwiono 37. Wydatki ogółem wynosiły 1110 zł.                  

Średni koszt wydanego dokumentu stanowił kwotę 25,22 zł. W tymże                   

roku wydano paszporty dla dwóch osadzonych opuszczających pińczowskie                  

więzienie. 

 

 


 

 

176 
 

Tabela 28.  Pomoc w zapewnieniu miejsca zamieszkania,  umieszczenia w 
schroniskach dla bezdomnych, skierowania do domów pomocy społecznej, 
realizowana  w ZK  Pińczów w latach 2002 - 2004.  
 

Rok 

Skala zjawiska 
bezdomności 

(liczba  
odnotowanych 
przypadków)  

Interwencje w sprawie 
utrzymania 

dotychczasowego 
mieszkania lub 

pozyskania nowego 
lokalu 

Umieszczenia w 
noclegowniach 
 i schroniskach 

Skierowania 
do domów 

pomocy 
społecznej 

Razem 
suma z 
kolumn  
3, 4, 5 

2002 2 - 
Obaj odmówili – 

udali się do 
znajomych 

odmówili 2 

2003 0 0 0 0 0 

2004 2 0 2 0 2 

 
Źródło: Dane statystyczne Zakładu Karnego w Pińczowie, Pińczów 2003, 2004, 2005 

Formy pomocy w zapewnieniu miejsca zamieszkania lub zakwaterowania, 

interwencje w sprawie utrzymania dotychczasowego mieszkania lub uzyskanie lokalu z 

zasobów gminy, umieszczenia w schroniskach dla bezdomnych, skierowania do domów 

pomocy społecznej obrazują dane statystyczne w tabeli 28. 

W latach 2002–2004 tylko w 4 przypadkach zachodziła potrzeba podjęcia starań 

o zapewnienie lokum opuszczającym zakład karny. Dwa pierwsze przypadki miały miejsce 

w 2002 roku, jednak obaj odmówili umieszczenia w noclegowniach i schroniskach             

oraz nie przyjęli  propozycji skierowania ich do domu pomocy społecznej, korzystając z 

możliwości  zakwaterowania u znajomych. W 2004 roku  zjawisko bezdomności odnosiło 

się do dwóch przypadków. W wyniku aktywności kadry zakładu bezdomnych tych 

umieszczono  w noclegowni i schronisku. 

 


 177

Rozdział  5.  

Pomoc postpenitencjarna dla skazanych i warunkowo przedterminowo 

zwolnionych świadczona w ramach dozoru kuratorskiego  

 
5.1 Dozór kuratorski w oddziaływaniach postpenitencjarnych 
 

Na kształt organizacyjny służby kuratorskiej w Polsce wpływa treść dwóch aktów 

prawnych tj. ustawy o ustroju sądów powszechnych1 i ustawy o kuratorach sądowych2. 

Natomiast wykonywanie dozoru i zadania kuratora sądowego z tym związane określone są 

w przepisach kodeksu karnego wykonawczego.  

Kuratorską służbę sądową na obszarze właściwości sądu okręgowego stanowią 

zawodowi kuratorzy sądowi.  Nadzór nad ich działalnością wykonuje kurator okręgowy, z 

zastrzeżeniem określonych w ustawie uprawnień sądu lub prezesa sądu. 

Prawo o ustroju sądów powszechnych stanowi, że w służbie tej działają kuratorzy 

rodzinni i kuratorzy dla dorosłych, którzy stanowią służbę kuratorską i wykonują 

czynności o charakterze: wychowawczo-resocjalizacyjnym, profilaktycznym, 

diagnostycznym i ochronnym3.  Kuratorzy sądowi pełnią swoje czynności zawodowo 

(kuratorzy zawodowi) albo społecznie (kuratorzy społeczni)4.  Kuratorzy zawodowi tworzą 

samorząd kuratorski.  

Kuratorzy sądowi wykonują swoje zadania w środowisku podopiecznych, także na 

terenie zamkniętych zakładów i placówek ich pobytu, w szczególności na terenie zakładów 

karnych, placówek opiekuńczo-wychowawczych oraz leczniczo-rehabilitacyjnych5. Prawo 

wstępu do tych jednostek zapewnia osobistą styczność kuratora i jego bezpośredni kontakt 

zarówno z kadrą pedagogiczną, jak i osadzonymi oraz wychowankami. Jest to konieczne z 

uwagi na gwarancję wykonywania ustawowych zadań przez kuratora, dlatego też nie 

zależy od dobrej woli służb penitencjarnych. Zespoły kuratorskiej służby sądowej tworzy 

się w sądzie rejonowym, oddzielnie dla spraw karnych, oddzielnie dla spraw rodzinnych i 

nieletnich.   W wyjątkowych przypadkach można tworzyć je łącznie.  

                                                           
1 Ustawa z dnia 27 lipca 2001r. Prawo o ustroju sądów powszechnych, Dz. U.  z 2001 Nr 98 poz. 
1070 ze zm.  
2 Ustawa z dnia 27 lipca 2001r. o kuratorach sądowych,  Dz. U. z 2001 Nr 89 poz. 1071 ze zm.  
3 Art. 147 § 2 usp.  
4 Art. 154§1i2 usp.  
5 Ustawa z dnia 27 lipca 2001r. o kuratorach sądowych, op. cit. art. 3.  


 178

Kuratorem zawodowym może być mianowany ten, kto: 

- posiada obywatelstwo polskie i korzysta z pełni praw cywilnych i 

obywatelskich, 

- jest nieskazitelnego charakteru, 

- jest zdolny ze względu na stan zdrowia do pełnienia obowiązków kuratora 

zawodowego, 

- ukończył wyższe studia magisterskie z zakresu nauk pedagogiczno-

psychologicznych, socjologicznych lub prawnych albo inne wyższe studia 

magisterskie i studia podyplomowe z zakresu nauk pedagogiczno-

psychologicznych, socjologicznych lub prawnych, 

- odbył aplikację kuratorską, 

- zdał egzamin kuratorski6. 

Kuratorów sądowych mianuje i odwołuje prezes sądu okręgowego. Nie może nim 

być osoba karana w przeszłości za przestępstwo umyślne. Ponadto wymóg nieskazitelności 

charakteru wskazuje, że nie powinna zostać kuratorem także osoba, która popełniła 

jakiekolwiek przestępstwo pospolite. Czas pracy kuratora określony jest wymiarem jego 

zadań. Wykonując swoje obowiązki służbowe, kurator zawodowy ma prawo do: 

1) odwiedzania w godzinach od 700 do 2200 osób objętych postępowaniem 

w miejscu ich zamieszkania lub pobytu, a także w zakładach 

zamkniętych, 

2) żądania okazania przez osobę objętą postępowaniem dokumentu 

pozwalającego na stwierdzenie jej tożsamości, 

3) żądania niezbędnych wyjaśnień i informacji od podopiecznych objętych 

dozorem, nadzorem lub inną formą kontroli zleconej przez sąd, 

 4)  przeglądania akt sądowych i sporządzania z nich odpisów w związku z 

wykonywaniem czynności służbowych oraz dostępu do dokumentacji dotyczącej 

podopiecznego i innych osób objętych postępowaniem, żądania od Policji oraz innych 

organów lub instytucji państwowych, organów samorządu terytorialnego, stowarzyszeń i 

organizacji społecznych w zakresie ich działania, a także od osób fizycznych pomocy w 

wykonywaniu czynności służbowych7.  

  

 

                                                           
6 Tamże, art. 5.  
7 Tamże, art. 9.  


 179

Zawodowy kurator sądowy obowiązany jest przede wszystkim do: 

- występowania w uzasadnionych wypadkach z wnioskiem o zmianę lub 

uchylenie orzeczonego środka, 

- przeprowadzania na zlecenie sądu lub sędziego wywiadów środowiskowych, 

- współpracy z właściwym samorządem i organizacjami społecznymi, które 

statutowo zajmują się opieką, wychowaniem, resocjalizacją, leczeniem i 

świadczeniem pomocy społecznej w środowisku otwartym, 

- organizacji i kontroli pracy podległych kuratorów społecznych oraz innych 

osób, uprawnionych do wykonywania dozorów lub nadzorów, sygnalizowania 

sądowi przyczyn przewlekłości postępowania wykonawczego lub innych 

uchybień w działalności pozasądowych podmiotów wykonujących orzeczone 

środki8.  

Do pełnienia funkcji kuratora społecznego może być powołany ten, kto odpowiada 

następującym warunkom: posiada obywatelstwo polskie i korzysta z pełni praw cywilnych 

i obywatelskich, jest nieskazitelnego charakteru, jest zdolny ze względu na stan zdrowia do 

pełnienia obowiązków kuratora zawodowego. Ponadto kandydat musi posiada co najmniej 

wykształcenie średnie i doświadczenie w prowadzeniu działalności resocjalizacyjnej, 

opiekuńczej lub wychowawczej. Musi także złożyć informację z Krajowego Rejestru 

Karnego o dotychczasowej niekaralności. Kuratora społecznego powołuje, zawiesza w 

czynnościach i odwołuje prezes sądu rejonowego na wniosek kierownika zespołu. Kurator 

społeczny pełni swą funkcję społecznie w jednym zespole. Kuratora społecznego wpisuje 

się na listę kuratorów przy prezesie sądu rejonowego. Zakres zadań kuratora społecznego 

określa kierownik zespołu w porozumieniu z wyznaczonym kuratorem zawodowym, pod 

którego kierunkiem kurator społeczny ma pracować. Liczba dozorów lub nadzorów 

sprawowanych przez kuratora społecznego nie powinna przekraczać dziesięciu. Należy 

oczywiście wierzyć w rozwagę kierownika zespołu i ufać kuratorowi zawodowemu, ale ze 

względów pragmatycznych należałoby jednak zawęzić w ustawie ich pole poszukiwań 

czynności dla kuratora społecznego. Należy bowiem pamiętać, że temu ostatniemu w 

związku z wykonywaniem czynności zleconych przez sąd lub kuratora zawodowego 

przysługują uprawnienia, które posiada kurator zawodowy9. Nie znaczy to bynajmniej, że 

w przyszłości nie jest wskazane poszerzanie zawodowo – społecznego modelu karteli 

sądowej. Dziś wymiar sprawiedliwości pozostawia w poszczególnych okręgach sądowych 

                                                           
8 Tamże art. 11.  
9 Tamże art. 84 – 87.  


 180

w gestii kuratorów zawodowych około 75% dozorów i nadzorów, zaś zaledwie około 25 % 

spraw powierza kuratorom społecznym. Ostateczne proporcje w pracy kuratorskiej zależą 

od standardów obciążenia pracą kuratorów zawodowych. Obrazuje to tabela 29.  

 

 Tabela  29. Obciążenie pracą kuratora zawodowego dla dorosłych.  

Lp. 
 

 Rodzaje spraw 
 

 Liczba spraw 
 

1 
 

 Dozory własne 
 

 od 20 do 35 
 

2 
 

 Dozory powierzone 
 

 od 30 do 60 
 

3 
 

 Inne sprawy 
 

 do 50 
 

4 
 

 Łącznie 
 

 do 120, w tym 50 własnych 
 

Źródło: Rozporządzenie Ministra Sprawiedliwości z dnia 9 czerwca 2003r. w sprawie standardów 
obciążenia pracą kuratora zawodowego, Dz. U. z 2003 Nr 116 poz. 1100.  

 

Obciążenie społecznych kuratorów sądowych z reguły nie przekracza pięciu 

dozorów. Tym samym ich funkcjonowanie w niczym nie zagraża reformowaniu kurateli 

zawodowej10.    

Najważniejsze wydaje się być, aby kurator społeczny dawał rękojmię 

prawidłowego wykonywania dozoru. Ocenić to można najlepiej po już prowadzonych 

przez niego sprawach. Jeżeli rzetelnie wypełnia swoje obowiązki można przypuszczać, że  

powierzenie mu większej liczby podopiecznych nie spowoduje obniżenia się jakości jego 

pracy.  

Sprawowanie dozoru powierza się kuratorowi sądowemu tego sądu rejonowego, w 

okręgu którego środek ten jest lub ma być wykonywany. Sprawowanie dozoru może być 

powierzone także stowarzyszeniu, organizacji lub instytucji, do których działalności należy 

troska o wychowanie, zapobieganie demoralizacji lub pomoc skazanym, albo osobie 

godnej zaufania.  Powierzenie dozoru następuje na  wniosek tych organizacji lub za ich 

zgodą11.  

Zadaniem kuratora sądowego, a także innych osób, stowarzyszeń, organizacji i 

instytucji wykonujących dozór jest pomoc w readaptacji społecznej skazanego.  

Wykonywanie przez skazanego nałożonych na niego obowiązków i poleceń ma na celu 

wychowawcze oddziaływanie i zapobieganie powrotowi do przestępstwa.   
                                                           
10 K. Gromek, Kuratorzy sądowi. Komentarz, Warszawa 2005, s. 318.   


 181

Kurator sądowy, któremu powierzono dozór nad skazanym, powinien nawiązać z 

nim bezzwłocznie kontakt i poinformować go o jego obowiązkach i uprawnieniach. Z tym, 

że błędne jest zakładanie, że to kurator sprawujący dozór powinien poszukiwać skazanego 

gdziekolwiek ten będzie przebywał i zabiegać o kontakty z nim. Do utrzymywania 

kontaktu zobowiązany jest przede wszystkim skazany, gdyż poddanie się przezeń 

dozorowi jest jednym z warunków stosowania probacji12. Kurator  obowiązany jest do 

składania sądowi okresowych sprawozdań z przebiegu dozoru. Ma on także obowiązek 

bezzwłocznego powiadomienia sądu o popełnieniu przez skazanego przestępstwa lub o 

innym rażącym naruszeniu przez niego porządku prawnego13.  

 Sądowy kurator zawodowy organizuje i prowadzi działania mające na celu pomoc 

skazanemu w społecznej readaptacji oraz kieruje pracą sądowych kuratorów społecznych i 

innych osób wykonujących dozór samodzielnie lub z upoważnienia stowarzyszeń, 

organizacji i instytucji. W tej mierze do zakresu działania sądowego kuratora zawodowego 

należy w szczególności udzielanie pomocy z funduszu pomocy postpenitencjarnej.   

 Do zakresu działania sądowego kuratora społecznego należy odwiedzanie osób, 

których dotyczy postępowanie, w miejscu ich zamieszkania lub pobytu, w tym również w 

zakładach karnych, oraz kontaktowanie się z ich rodziną.  Może on żądać niezbędnych 

informacji i wyjaśnień od urzędów i innych instytucji oraz osób objętych dozorem lub 

nadzorem. Kurator społeczny zobowiązany jest współdziałać z właściwymi 

stowarzyszeniami, organizacjami i instytucjami, których celem jest  poprawa warunków 

bytowych i zdrowotnych, zatrudnienia i szkolenia osób, których dotyczy postępowanie 

wykonawcze.  W ramach powierzonych obowiązków ma współdziałać z administracją 

zakładów karnych w zakresie odpowiedniego przygotowania skazanych do zwolnienia. 

Dla sprawnej realizacji tych zadań może przeprowadzać wywiady środowiskowe i zbierać 

niezbędne informacje od organów administracji rządowej, samorządu terytorialnego, 

zakładów pracy, stowarzyszeń i fundacji. Ma to na celu przede wszystkim udzielanie 

skazanym celowej i  stosownej  do potrzeb pomocy postpenitencjarnej14.  

Sądowy kurator zawodowy od kuratora społecznego przyjmuje i analizuje, pod 

kątem potrzeby stosownego wykorzystania, informacje o czynnościach do których 

wykonania uprawniony jest wyłącznie kurator zawodowy. W zakres ten zalicza się w 

                                                                                                                                                                                
11 Art. 170 § 1i2 kkw.  
12 Postanowienie Sądu Apelacyjnego w Krakowie z 16 czerwca 1999r. Sygn. akt. II Akz 246/99, w: 
Krakowskie Zeszyty Sądowe 1999/6-7/52.  
13 Art. 172 § 1i2 kkw.  
14 Art. 174 kkw.  


 182

szczególności: wystąpienie z wnioskiem w sprawie zmiany orzeczenia sądu, udzielenia 

materialnej lub innej pomocy skazanemu lub jego rodzinie, dopuszczenia kuratora 

społecznego do udziału w posiedzeniu sądu w postępowaniu wykonawczym15.   

 Stowarzyszenia, organizacje i instytucje, którym powierzono sprawowanie dozoru, 

obowiązane są w szczególności do: 

1) bezzwłocznego wyznaczenia przedstawiciela do wykonywania 

czynności związanych z dozorem oraz udzielania mu pomocy w 

prawidłowym ich wykonywaniu, 

2) utrzymywania, przez wyznaczonego przedstawiciela, niezbędnych 

kontaktów z sądem i sądowym kuratorem zawodowym, 

2) zapewnienia, aby wyznaczony przedstawiciel wykonywał 

prawidłowo powierzone mu czynności związane z dozorem oraz 

przedstawiał sądowi okresowe sprawozdania o zachowaniu się 

skazanego w okresie próby16. 

 Stowarzyszenia, organizacje i instytucje, którym powierzono sprawowanie dozoru, 

powinny nie później niż w ciągu 14 dni od dnia powierzenia wyznaczyć przedstawiciela, 

za jego zgodą, do wykonywania czynności związanych z dozorem. O wyznaczeniu 

przedstawiciela  organ statutowy stowarzyszenia, organizacji lub instytucji niezwłocznie 

powiadamia sąd, przekazując jednocześnie jego dane osobowe. Organ statutowy 

stowarzyszenia, organizacji lub instytucji może w uzasadnionych przypadkach, z własnej 

inicjatywy lub na wniosek sądu, zmienić przedstawiciela wyznaczonego do wykonywania 

czynności związanych z dozorem, w szczególności w razie stwierdzenia niewłaściwego 

wykonywania dozoru.  Organ statutowy stowarzyszenia, organizacji lub instytucji o 

zmianie przedstawiciela niezwłocznie powiadamia sąd.  

Do obowiązków osoby godnej zaufania oraz przedstawiciela stowarzyszenia, 

organizacji i instytucji należą takie same zadania jak do sądowego kuratora społecznego.  

 Kurator dla dorosłych realizuje czynności związane z przygotowaniem               

skazanego do życia po zwolnieniu z zakładu karnego niezwłocznie po otrzymaniu    

decyzji komisji penitencjarnej lub orzeczenia sądu penitencjarnego. W tym celu sporządza, 

                                                           
15 § 7 Rozporządzenie Ministra Sprawiedliwości z dnia 7 czerwca 2002r. w sprawie zakresu praw i 
obowiązków podmiotów sprawujących dozór, zasad i trybu wykonywania dozoru oraz trybu 
wyznaczania przez stowarzyszenia, organizacje i instytucje swoich przedstawicieli do sprawowania 
dozoru, Dz. U. z 2002 Nr 91 poz. 812.   
16 Art. 175 kkw.  


 183

we współdziałaniu ze skazanym, program wolnościowy. Program ten  opiera się  na 

analizie akt penitencjarnych i akt sprawy karnej oraz rozpoznaniu sytuacji rodzinnej i 

środowiskowej skazanego.  Następnie kurator, często poprzez kontakt osobisty, 

przygotowuje środowisko rodzinne  powrotu skazanego. W tym celu  współorganizuje 

pomoc postpenitencjarną poprzez rozpoznanie potrzeb skazanego i jego rodziny oraz 

kształtowanie umiejętności zwalnianego do samodzielnego rozwiązywania trudności 

życiowych. Czynności prowadzone przez kuratora opierają się wówczas na współdziałaniu 

ze skazanym i służbą penitencjarną zakładów karnych, organami administracji rządowej i 

samorządu terytorialnego oraz innymi podmiotami, których celem działania jest pomoc w 

społecznej readaptacji skazanych17. Kurator zawodowy dla dorosłych uczestniczy ponadto 

w posiedzeniach sądu penitencjarnego, dotyczących spraw osób znajdujących się  pod 

dozorem i prowadzi na bieżąco dokumentację pracy ze skazanym. Przygotowanie 

skazanego do życia po zwolnieniu, szczególnie warunkowym, nie jest przeznaczone do 

sprawdzania zachowania skazanego w zakładzie karnym, ale do załatwienia spraw 

sprzyjających adaptacji społecznej skazanego. Jeśli skazany ma odpowiednie warunki 

przyszłej adaptacji (mieszkanie, środowisko, rodzina, praca itd.), długi program 

wolnościowy i wyznaczenie okresu przygotowawczego jest zbędne, a sprowadza się do 

decyzji co do terminu zwolnienia z odbywania kary.18   

Program wolnościowy spełnia bardzo ważna rolę dla dalszej resocjalizacji osoby 

zwalnianej. Obejmuje on tak istotne działania jak: doradztwo pedagogiczne w sprawach 

rodzinnych i socjalno – bytowych, bieżącą pomoc w rozwiązywaniu problemów 

osobistych więźniów, analizowanie przewidywanych trudności adaptacyjnych i pomoc 

prawną. W celu jego realizacji konieczna jest stała współpraca kuratorów sądowych z 

jednostkami penitencjarnymi.  Przybrała ona formę zinstytucjonalizowaną w postaci 

powołania tzw. kuratorów penitencjarnych19. Przejmują oni więźniów skierowanych np. do 

warunkowego przedterminowego zwolnienia już na terenie zakładu karnego wprost spod 

opieki wychowawców.   Mogą  rozpocząć pracę środowiskową i adaptacyjną ze skazanym   

 

                                                           
17 §13 Rozporządzenia Ministra Sprawiedliwości z dnia 12 czerwca 2003r. w sprawie 
szczegółowego sposobu wykonywania uprawnień i obowiązków kuratorów sądowych, Dz. U. z 
2003 Nr 112 poz. 1064.  
18 Postanowienie Sądu Apelacyjnego w Krakowie z 16 czerwca 1999r. Sygn. akt II Akz 269/99, w: 
Krakowskie Zeszyty Sądowe 1999/6-7/53.  
19 Kuratorem penitencjarnym jest sądowy kurator zawodowy delegowany przez Prezesa Sądu 
Okręgowego  do pracy z więźniami wymagającymi społecznej readaptacji przed zwolnieniem z 
jednostki penitencjarnej w której kurator ten pełni swe obowiązki.  


 184

jeszcze  na  terenie  jednostki.    Już  wtedy   mogą  pomóc  mu  w  załatwieniu  problemów  

czekających go na wolności. Jeżeli skazany pochodzi z terenu innego sądu rejonowego, 

kuratorzy penitencjarni kontaktują się z tamtejszą służbą kuratorską i przekazują niezbędne 

informację oraz zalecenia co do dalszej pracy ze zwolnionym. Podejmowanie tych działań 

szczególnie istotne jest w odniesieniu do skazanych młodocianych, gdzie właściwe 

przygotowanie do wolności może zapobiec powrotowi do przestępstwa. Idealnym 

rozwiązaniem byłoby, aby jeden kurator na terenie jednostki penitencjarnej zajmował się 

tylko sprawami młodocianych skazanych. Ważna rola kuratora penitencjarnego zawiera się 

w pełnieniu przez niego funkcji mediatora w razie nieporozumień między skazanymi a 

członkami ich rodzin, w nawiązaniu zerwanych więzi małżeńskich i rodzicielskich. 

Kuratorzy penitencjarni mają możliwość stałego, codziennego kontaktowania się ze 

skazanymi i wychowawcami w sprawach m.in. trudnej sytuacji rodzinnej skazanych, 

przepustek, przerw w karze i warunkowych przedterminowych zwolnień. Dzięki 

współpracy kuratorów penitencjarnych i wychowawców skazani otrzymują konkretną 

pomoc w postaci adekwatnych decyzji sądu penitencjarnego. Wzmacnia to poczucie 

sprawiedliwości skazanych i poprawia atmosferę w grupach wychowawczych20.  

Wejście na teren zakładów karnych kuratorów penitencjarnych umożliwiło 

wypełnienie odczuwalnej luki w procesie resocjalizacji i readaptacji społecznej 

prowadzonej przez  kadrę więzienną i kuratorów zawodowych. Bardziej efektywny stał się 

obieg informacji pomiędzy kuratorami a wychowawcami. Umożliwiono wzajemny dostęp 

do zawartości akt sądowych i penitencjarnych. Zniknął w ten sposób zwykle długi okres 

pomiędzy  wyjściem skazanego z zakładu karnego a faktycznym rozpoczęciem dozoru 

kuratorskiego. Z drugiej strony służba więzienna zyskała możliwość korzystania z 

informacji osobo poznawczych i ustaleń kuratorskich poprzez wywiady środowiskowe 

sporządzone przez kuratorów penitencjarnych, lub za ich pośrednictwem przez innych 

kuratorów zawodowych21.    

Współpracę dotyczącą wymiany informacji Aresztu Śledczego w Kielcach z 

kuratorami sądowymi w latach 2000 – 2005 obrazuje tabela 30. Obejmuje ona również 

dane dotyczące ilości skazanych przygotowywanych do zwolnienia z aresztu i ich 

społecznej readaptacji  prowadzonej przez kuratorów i organizacje pozarządowe.   

 

                                                           
20 K. Keller, Kuratela penitencjarna, w:  Praca zbiorowa pod redakcją B. Hołysta i S. Redo,  
Problemy więziennictwa ........ , op. cit. s. 524 – 525.  
21 Tamże, s. 256.  


 185

Tabela 30. Współpraca AŚ z kuratorem sądowym w przygotowaniu do społecznej 
readaptacji – organizacja pomocy osobom przygotowywanym do zwolnienia i ich 
rodzinom na podst. art. 164§1 kw. 

Lata Wywiady 
środowiskowe 

Liczba skazanych 
objętych przygo-

towaniem 
w wykonaniu orzeczeń 

oraz pomocy 
w przygotowaniu  do 
społecznej readaptacji 

przez kuratora 

Liczba skazanych objętych 
przygotowaniem 

w wykonaniu orzeczeń 
oraz pomocy 

w przygotowaniu  do 
społecznej readaptacji 

przez podmioty z art. 38 
kw. 

Formy 
kontaktu 
kuratora 

2000 - 3 3 1raz/tyg. 
2001 4 4 1 1raz/tyg. 

2002 19 2 2 1raz/tyg. 
2003 2 1 1 1raz/tyg. 

2004 2 4 0 1raz/tyg. 
2005 106 6 0 1raz/tyg. 

 
Wywiady zlecone w trybie art. 14§1 kkw – 0  
Ustalenia okresu na podst. art.164§1 kkw – 0   
Porozumienia zawarte – MOPS, PUP, Sąd Rejonowy w Kielcach –  kuratorzy, OHP, Stowarzyszenie,, Otwarte Drzwi”, 
MONAR, Stowarzyszenie Chrześcijańskie ,, Miejsce dla Ciebie” w Chęcinach. 
 

Źródło: Archiwum Aresztu Śledczego w Kielcach 

  

 Jak widać z powyższej tabeli najwięcej wywiadów środowiskowych bo aż 

106 przeprowadzili kuratorzy sądowi w 2005 roku natomiast pomoc przy przygotowaniu 

do społecznej readaptacji jest bardzo niska i obejmuje jedynie kilku skazanych. Piotr 

Stępniak podaje kilka szczegółowych rodzajów pomocy udzielanej przez kuratorów 

sądowych w ramach pełnionego dozoru i działań podejmowanych w celu 

przygotowywania skazanych do zwolnienia. Treść pomocy nieco odbiega od tej 

wynikającej bezpośrednio z przepisów prawnych. Stanowi bowiem ona odpowiedź na 

aktualne problemy życiowe podopiecznych i jest świadectwem zaangażowania  

świadczących ją kuratorów. Piotr Stępniak zaliczył do niej:  

- porady, wskazówki jak postępować, 

- znalezienie pracy (szkoły), 

- znalezienie mieszkania, 

- interwencje w zakładach i szkołach w różnych sprawach podopiecznych, 

- pomoc materialna, 

- ułatwienie w spłacie grzywien oraz kosztów sądowych (np. załatwienie rat),  

- ułatwienie i pomoc w załatwieniu różnych spraw w urzędach, 


 186

- mediacje i poradnictwo rodzinne, 

- pomoc w podjęciu leczenia (np. w poradni przeciwalkoholowej, skórno-wene-

rycznej, zdrowia psychicznego), 

- inne formy pomocy (np. ułatwienie w odpracowaniu godzin na cele społeczne, 

pomoc w sprawie miejsca zamieszkania i zerwania ze światem przestępczym, 

itp.)22. 

Należy zaznaczyć, że w obliczu takiej różnorodności form pomocy, kuratorzy 

sądowi, mimo wielu starań mogą jej udzielać w ograniczonym zakresie. Powodem jest 

brak środków, a także odpowiedniego zaplecza. Możliwości świadczenia pomocy 

postpenitencjarnej zmalały do tego stopnia, że kuratorzy nie są już w stanie rozwiązywać 

problemów skazanych wiążących się ze znalezieniem pracy, zakwaterowania czy choćby 

tylko chwilowego wsparcia materialnego23.  

O skuteczności pomocy postpenitencjarnej realizowanej w ramach dozoru kurators-

kiego decydują również osobiste zalety kuratora i sposób przeprowadzenia rozmów z 

podopiecznym w celu poznania jego właściwości osobistych i zorientowania się w 

problemach, jakie może on napotykać w procesie readaptacji społecznej. Pozwala to, w 

późniejszym czasie, trafnie kierować wykonywaniem dozoru i adekwatnie dobierać formy 

pomocy postpenitencjarnej. Zagrożenie w tej sytuacji może  stanowić rozpowszechniony 

model sformalizowanego charakteru dozoru kuratorskiego oraz zdominowanie pomocy 

przez rutynowe egzekwowanie obowiązków – nałożonych na dozorowanego – często z 

wychowawczego punktu widzenia „pustych”24.  

Reasumując, nie ulega wątpliwości, iż pomoc postpenitencjarna stanowi bardzo 

istotny i konieczny aspekt zadań realizowanych w ramach dozoru kuratorskiego. Niepokój 

może wzbudzać jedynie fakt traktowania jej przez kuratorów, niekiedy zbyt formalnie i po-

wierzchownie. Sprzyja temu między innymi odzwierciedlenie problemu literaturze, w 

której zagadnienie pomocy postpenitencjarnej poruszane jest raczej w dość marginalny 

sposób. 

 

 

                                                           
22 P. Stępniak, Funkcjonowanie kurateli sądowej. Teoria a rzeczywistość, Poznań 1992,  s. 91. 
Szeroko  na temat pomocy postpenitencjarnej świadczonej m.in. przez kuratorów sądowych w 
okresie PRL pisze  K. Wójcik, Zasady świadczenia pomocy postpenitencjarnej,  Warszawa 1971.  
23 Tamże, s. 92.  
24 Por. P. Stępniak, Funkcjonowanie kurateli sądowej…, op. cit., s. 93. 


 187

 

5.2  Charakterystyka populacji badanych  
 

Badaniami objęto 50 osób warunkowo, przedterminowo zwolnionych z zakładów 

penitencjarnych i objętych dozorem kuratorów oraz grupę 50 kuratorów zawodowych dla 

dorosłych funkcjonujących przy sądach rejonowych w świętokrzyskim. Badania ankietowe 

obejmowały: potrzeby osób objętych dozorem kuratorskim w zakresie pomocy 

postpenitencjarnej i ich zaspakajania – w opinii zainteresowanych i kuratorów 

sprawujących dozór ocenie możliwości, jakimi dysponują sądowi kuratorzy zawodowi w 

zakresie świadczeń pomocy postpenitencjarnej, stopień współpracy z organizacjami 

społecznymi i państwowymi w ocenie sądowych kuratorów zawodowych dla dorosłych, 

stosowane formy pomocy postpenitencjarnej przez kuratorów sadowych podopiecznym, w 

ramach sprawowanego dozoru, sposoby organizowania przy sądowych kuratorów 

zawodowych czynności w zakresie pomocy postpenitencjarnej podopiecznym, styl 

kontaktu kuratorów sądowych  zawodowych z podopiecznymi, częstotliwość kontaktów 

sądowych zawodowych z podopiecznymi, efektywność pomocy postpenitencjarnej 

świadczonej przez sądowych kuratorów zawodowych, zmiany postaw dozorowanych z 

zakresie pełnienia ról społecznych. Źródła informacji zdobywanych przez sądowych 

kuratorów zawodowych o dozorowanych stanowili dozorowani członkowie rodzin 

dozorowanych, sąsiedzi dozorowanych, dzielnicowi, środowisko społeczne, zakłady pracy, 

Powiatowe Urząd Pracy, Ośrodki Pomocy Rodzinie  

W pięćdziesięcioosobowej grupie badanych respondentów objętych dozorem 

kuratorskim przeważali mężczyźni – 43 (86%), których średnia wieku wynosiła 30 lat. 

Miedzy 20 – 30 rokiem życia znajdowały się 23 osoby (46%), zaś między 30 – 50 rokiem 

życia 27 osób (54%). Wśród warunkowo przedterminowo zwolnionych najliczniejsza 

grupę – 28 osób( 56%) – stanowili bezrobotni, pozostali zaś pracowali jedynie dorywczo i 

to przez krótki okres czasu.  

Zwolnieni z zakładów penitencjarnych byli sprawcami następujących przestępstw: 

przeciwko mieniu (58%) oraz przeciwko życiu i zdrowiu (24%). Przestępstwie innej natury 

stanowiły 18%, a więc były rzadsze i popełniane przez niewielka liczbę sprawców.  Wśród  

nich   stosunkowo  najliczniejsze  były  przestępstwa  przeciwko  opiece  i  rodzinie  (4%).  


 188

W grupie badanych zwolnionych warunkowo przedterminowo 28 osób popełniło 

przestępstwo po raz pierwszy(56%). Pozostali, których odsetek wynosił 44% dopieścili         

się 2 i więcej przestępstw. 

Sprawujący dozór nad zwolnionymi warunkami i przedterminowo skazanymi 

stanowili grupę 50 kuratorów zawodowych w przedziale wiekowym 27 – 50 lat. Wszyscy 

posiadali wymagane kwalifikacje do pełnienia funkcji kuratora zawodowego. Większość z 

nich (80%) to kuratorzy sądowi z wyższym wykształceniem. Kwalifikacje pedagoga  

posiadało 70% badanej populacji, pozostali zdobyli dodatkowe wykształcenie 

nauczycielskie (20%) lub  posiadali stosowne wykształcenie specjalistyczne w zakresu 

resocjalizacji (10%). 

 

 

5.3  Potrzeby osób objętych dozorem kuratorskim w zakresie pomocy 
postpenitencjarnej, w opinii dozorowanych i kuratorów sprawujących 
dozór 

 

    W wielu przypadkach do dokonania przestępstwa skłaniało skazanych 

warunkowo przedterminowo zwolnionych  brak możliwości zaspokojonych potrzeb 

życiowych, przede wszystkim materialnych. Kuratorzy zawodowi. obejmując swych 

podopiecznych dozorem,    w pierwszej fazie działań zmierzają do rozpoznania sytuacji 

bytowej zwolnionego z zakładu skazanego. Chodzi tu przede wszystkim o jego sytuację 

materialna, posiadanie mieszkania, zobowiązania finansowe, potrzebę rozwiązania 

problemów urzędowych. Zaspokojenie tego rodzaju potrzeb stanowi podstawowy warunek 

przystosowania jednostki do życia w środowisku społecznym i rodzinnym. Koniecznym 

staje się zwrócenie szczególnej uwagi na fakt istnienia (lub nie) u badanych respondentów 

indywidualnych preferencji i subiektywnego spojrzenia na sytuację życiową. Dane 

uzyskane z materiału badawczego, odnoszącego się do potrzeb dozorowanych i opinii 

ankietowanych kuratorów,  dają obiektywny obraz sytuacji.  

 Potrzeby, które  w opinii kuratorów i dozorowanych wysuwają się na pierwszy 

plan  ilustruje tabela 31. 

 

 

 

 


 189

Tabela 31. Potrzeby osób objętych dozorem kuratorskim w zakresie pomocy 
postpenitencjarnej, w opinii kuratorów i ich podopiecznych. 
 

DOZOROWANI 

WARUNKOWO 

PRZEDTERMINOWO 

ZWOLNIENI 

KURATORZY 

SĄDOWI RODZAJ POTRZEBY 

n % n % 

Porady i wskazówki jak postępować  25 50 30 60 

Pomoc w podjęciu pracy 33 66 33 66 

Pomoc w znalezieniu mieszkania  17 34 13 26 

Pomoc materialna  20 40 7 14 

Pomoc w załatwieniu różnych spraw w urzędach 17 34 18 36 

Pomoc w ułatwianiu spłat grzywien sądowych 10 20 12 24 

Pomoc w porozumieniu się z rodziną 25 50 23 46 

Pomoc w podjęciu leczenia w poradni specjalistycznej  10 20 15 30 

Pomoc w zerwaniu z dawnym środowiskiem  7 14 15 30 

Źródło: Badania ankietowe własne.  

Dozorowani uznają, że uzyskanie pomocy w znalezieniu pracy stanowi dla nich po-

trzebę priorytetową. Mają oni świadomość konieczności podjęcia pracy oraz wyrażają 

wolę pilnej samorealizacji zawodowej. Taką potrzebę odczuwa większość badanych –  33 

osoby, co stanowi 66% ogółu. Więcej niż połowa badanych (56%) to osoby bezrobotne. 

Pozytywne zjawisko stanowi fakt, że wszyscy kuratorzy uznają, że podjęcie pracy przez 

podopiecznych stanowi czynnik dominujący w działaniach zmierzających do pełnej 

społecznej readaptacji byłych skazanych. 

Czas odbywania kary znacząco wpływa na poczucie wyobcowania ze środowiska 

społecznego, powoduje nieufność i bezradność wobec otoczenia, w tym także  

pracowników urzędów i instytucji państwowych. Stąd udzielanie porad i wskazówek jak 

postępować w dążeniu do rozwiązania  problemów życiowych, staje się zadaniem 

pierwszoplanowym dla kuratorów sądowych. Stanowisko takie zajmuje 30 kuratorów 

(60%). Tego rodzaju potrzebę ujawniło  25 respondentów (50%) w grupie badanych 

dozorowanych (50 osób). Porady i wskazówki jak postępować, by osiągnąć stabilizację 

życiową co z kolei pozwala zaistnieć na nowo w społeczeństwie, udzielane są nie tylko 

przez  kuratorów ale też pracowników poradni specjalistycznych i instytucji 

pozarządowych. W hierarchii potrzeb życiowych dozorowanych  potrzeby związane z 


 190

poradnictwem są więc uznawane badanych za priorytetowe i zajmują drugą pozycje po 

potrzebie podjęcia pracy25. 

W kwestii otrzymania pomocy materialnej tylko 20 badanych (40%) zgłosiło 

potrzebę jej uzyskania. Zatem 60% respondentów z grupy dozorowanych  nie deklarowało 

potrzeby pomocy materialnej jako podstawowej i niezbędnej. Zaskakuje fakt, iż kuratorzy 

dozorowanych uznają również (43 przypadków – 86%), że udzielanie pomocy materialnej 

byłym skazanym opuszczającym przedterminowo zakłady karne nie jest niezbędna.                  

Z rozmów prowadzonych w czasie kontaktów z kuratorami, dozorowanymi i członkami 

ich rodzin wynika, że sytuacja taka powodowana jest niewielkim ale w kilku przypadkach 

zadawalającym wsparciem rzeczowym udzielonym byłym skazanych przez instytucje 

charytatywne. W wielu przypadkach sytuacja bytowa rodzin zwolnionych pozwala na 

zabezpieczenie im materialnych warunków egzystencji do czasu znalezienia stałego 

zatrudnienia i źródła dochodów. Nie zaskakuje więc fakt, że połowa dozorowanych uznaje, 

iż  pomoc kuratora w porozumieniu się z rodziną, to potrzeba równie ważna jak  dwie 

omówione powyżej (pomoc w podjęciu pracy, porady i wskazówki jak postępować).  

Kształt stosunków interpersonalnych ma duże znaczenie w postępowaniu 

postpenitencjarnych w rodzinie. Ma ona przecież znaczny wpływ na społeczną readaptację 

byłych skazanych zwolnionych warunkowo z odbywania kary. Potrzeba bliskości 

emocjonalnej i porozumienia się podopiecznego z najbliższymi zaliczana jest do celów 

pierwszoplanowych przez blisko połowę badanych kuratorów sądowych (23 osoby – 

46%). Kuratorzy wiedzą też, że udzielanie pomocy w porozumieniu się z rodziną 

dozorowani  uznają za bardzo istotne wsparcie.  

Pozostałe potrzeby zgłaszane przez badanych zaliczyć trzeba do szerokiego 

wachlarza pomocy udzielanej przez kuratorów w ramach oddziaływań  

postpenitencjarnych. Wynikają one z konkretnych sytuacji życiowych poszczególnych 

respondentów i mają charakter indywidualnych przypadków. Odczuwanie potrzeb wynika 

z osobistych predyspozycji osobowościowych każdej jednostki, z jej subiektywnych 

preferencji. Wśród tych potrzeb znajduje się organizowanie pomocy w załatwianiu spraw 

w urzędach (34% badanych dozorowanych i 36% kuratorów sądowych), udzielenie 

                                                           
25 Prowadzone przez P. Stępniaka w latach 1986 – 1990 badania na grupie 124 warunkowo 
przedterminowo zwolnionych, w tym zakresie wykazują pewna zgodność z wynikami badań 
własnych. Pod względem stopnia ważności potrzeba podjęcia pracy była uznawana za 
pierwszoplanową(79%). Udzielanie porad i wskazówek stanowiło jeszcze bardziej odczuwaną 
potrzebą dla 93,4% badanych. Por. P. Stępniak. Funkcjonowanie Kurateli Sądowej. Teoria a 
rzeczywistość, Poznań 1992.  


 191

pomocy w znalezieniu mieszkania (34% badanych dozorowanych, 26% kuratorów 

sadowych). Ważne są również ułatwienia spłaty grzywien i kosztów sądowych ( 20% 

dozorowanych  i 24% respondentów  z grupy kuratorów sądowych), a także podjęcia 

leczenia w poradniach specjalistycznych (20% dozorowanych i 30% kuratorów sądowych). 

Niewielka grupa badanych widzi konieczność udzielania pomocy osobom, które powracają 

w dawne środowisko przestępcze i nie są w stanie zerwać z nim kontaktów. Z czasem po 

prostu  uzależniają  się od jego wpływów (14% dozorowanych i 30% kuratorów dostrze-

gających ten problem).  

W podsumowaniu wyników badań  ankietowych i dokonanych analiz stwierdzić 

można, że podjęte działania badawcze potwierdziły fakt, iż w systemie stosowanych 

środków przeciwdziałających  zjawiskom patologii społecznej występujących w 

środowisku byłych skazanych zwolnionych z zakładów karnych przedterminowo, istotną 

rolę odgrywa zaspakajanie ich pierwszoplanowych potrzeb. Treścią oczekiwań 

zwolnionych z odbywania dalszej kary orzeczonej przez sąd, są kuratorskie działania 

pomocowe służące  znalezieniu pracy i uzyskaniu stałego źródła dochodów, stworzenie 

możliwości uzyskania porad i wskazówek służących rozwiązywaniu problemów i 

pokonywaniu trudności życiowych, podejmowaniu działań sprzyjających nawiązywaniu 

więzi emocjonalnej w rodzinie, prowadzenie przez kuratora mediacji rodzinnych.  

 

5. 4  Możliwości udzielania pomocy postpenitencjarnej przez sądowych 

kuratorów zawodowych w ramach pełnionego dozoru 

W ramach pełnionego dozoru kuratorzy mogą korzystać z zaplecza materialnego, 

którym jest fundusz tworzony ze środków pochodzących z potrąceń w wysokości 20% 

wynagrodzenia za prace lub dochodu pochodzącego z zarobku na własną rękę osób 

skazanych na karę pozbawienia wolności oraz środki pochodzące z dotacji, darowizn, 

zbiórek i innych źródeł26. 

W praktyce tryb i zasady korzystania z tego funduszu określa w drodze rozporzą-

dzenia minister sprawiedliwości. Kuratorzy sądowi mogą podejmować te środki zgodnie z 

rocznym planem finansowym i przyznawać je na potrzeby i użytek swoich podopiecznych. 

                                                           
26 Ustawa z dnia 24 lipca 2003 r. o zmianie ustawy – kodeks karny wykonawczy oraz niektórych innych ustaw 
(Dz. U. 2003, 142, poz.1380).. W latach wcześniejszych wysokość potrącania wynosiła 5% (do 1998) i 10% 
w latach 1998-2003. 


 192

Możliwość korzystania z funduszu ma istotne znaczenie w pierwszym okresie życia 

dozorowanego  na wolności.  

Wysokie bezrobocie w kraju, w tym również wśród osadzonych, poszerzanie się 

kręgu społecznego ludzi potrzebujących finansowego wsparcie powoduje, że fundusz 

przeznaczony na pomoc postpenitencjarną maleje z każdym rokiem. Ten  stan rzeczy 

potwierdzają  ankietowani kuratorzy zawodowi. Udzielili oni zbliżonych odpowiedzi na 

pytanie odnoszące się do oceny możliwości świadczenia przez nich pomocy 

postpenitencjarnych podopiecznym.  

 

Wykres 3. Ocena możliwości, jakimi dysponują sądowi kuratorzy zawodowi w 
zakresie świadczenia pomocy postpenitencjarnej. 

10%

30%
60%

wystarczające
- 5 os

niezupełnie
wystarczające
- 15 os
niewystarczaj
ące - 30 os

 
  Łącznie 90 % kuratorów uznało, że możliwości jakimi dysponują w zakresie 

świadczenia podopiecznym pomocy są niewystarczające lub nie zupełnie wystarczające          

w stosunku do istniejących potrzeb. Znikomość środków na cele pomocowe               

sprawia, że najważniejsze z punktu widzenia podopiecznych potrzeby nie mogą                  

być zaspokojone. Odnosi się to przede wszystkim do uzyskania pomocy w staraniach         

o własne mieszkanie, czy choćby zakwaterowanie i uzyskanie pracy. Słabe                  

zaplecze finansowe nie pozwala na udzielenie podopiecznym kuratorów należytego 

wsparcia. Kwoty, które w uzasadnionych przypadkach podopieczni winni otrzymać                  

są całkowicie nieadekwatne  w stosunku do faktycznych potrzeb. Sporadyczny             

charakter udzielonych przez kuratorów zapomóg finansowych świadczy o  krótkotrwałym           

i raczej doraźnym wsparciu. Ilustruje to tabela  32.  

 

 


 193

Tabela 32.  Wysokość i częstotliwość udzielania przez sądowych kuratorów 
zawodowych zapomóg finansowych badanym podopiecznym. 
 

Częstotliwość udzielania 

nigdy jednokrotnie Dwukrotnie wielokrotnie 

Wysokość zapo-

mogi w zł. 

n % n % n % n % 

50,00 3 6 20 40 5 10 - - 

100,00 3 6 22 44 - - - - 

 
    Źródło: Badania ankietowe własne. 

Na pięćdziesięciu badanych pomocy finansowej nie udzielono 3 osobom (6%). Z 

jednorazowej pomocy finansowej w wysokości 50 zł skorzystało 20 respondentów (40 %), 

a dwukrotnie  po 50 zł otrzymało tylko 5 respondentów objętych dozorem kuratora (10%). 

Są to więc kwoty niewielkie, niemal symboliczne, z pewnością nie rozwiązujące 

problemów finansowych podopiecznych kuratorów. Możliwości kuratorów uzyskiwania 

dla nich większych  funduszy od organizacji społecznych, państwowych i pozarządowych 

praktycznie nie istnieją. 

Wszyscy kuratorzy sądowi współpracują z wieloma instytucjami zdolnymi do 

udzielania organizacyjnego wspierania prowadzonej  działalności postpenitencjarnej. Z 

analizy materiału badawczego wynika, iż kuratorzy sądowi współpracują z Miejsko – 

Gminnymi Ośrodkami Pomocy Społecznej. Zdecydowana większość korzysta też ze 

wsparcia  Powiatowych Urzędów Pracy  (tabela 33). 
 

Tabela 33. Instytucje, z którymi współpracują sądowi kuratorzy dla dorosłych w celu 
zapewnienia pomocy podopiecznym. 
 

Nazwa instytucji n % 
Ośrodki Pomocy Społecznej 50 100 
Powiatowy Urząd Pracy 40 80 
Powiatowy Komitet Pomocy Społecznej  5 10 
„Caritas” 5 10 
„Patronat” - - 
Towarzystwo Pomocy im. Św. Brata Alberta  30 60 
Bank Pracy ,, Solidarność” 15 30 

Źródło: Badania ankietowe własne. 

Okazuje się, że kuratorzy sądowi powszechnie współpracują z Ośrodkami Pomocy 

Społecznej (Miejskimi i Gminnymi). Z analizy, materiału badawczego wynika, że z tą 


 194

instytucją współpracują wszyscy respondenci stanowiący dużą,  bo 50 – osobową grupę. 

Drugą w kolejności instytucją udzielającą wsparcia podopiecznym kuratorów sądowych 

jest Powiatowy Urząd Pracy. Współpracuje nim 40 kuratorów (80%). Wielu kuratorów w 

świętokrzyskim nawiązało kontakt z Towarzystwem Pomocy im. Św.  Brata Alberta. Ma 

ono  ogólnopolski zasięg oddziaływania. Z pomocy Towarzystwa korzysta 30 kuratorów,  

organizując pomoc rzeczową dla swoich podopiecznych. W mniejszym  stopniu kuratorzy 

deklarują współpracą z Polskim Komitetem Pomocy Społecznej (10%), Caritasem ( 10%) i 

Bankiem Pracy „Solidarność” (30%). Aż 70% respondentów określa współpracę z tymi 

instytucjami jako zadawalającą . Natomiast żaden z respondentów nie ocenia współpracy i 

uzyskiwanej pomocy jako wystarczającej (wykres 4).  

Wykres 4. Ocena sądowych kuratorów zawodowych dla dorosłych w zakresie stopnia 
współpracy z organizacjami społecznymi i państwowymi. 

70%

20%

10% 1. Zadawalająca

2. Niezadawalająca

3. Zła

 

Źródło: Badania ankietowe własne.  

Nawiązanie kontaktów  z daną organizacją społeczną  inicjowane jest przez 

każdego z kuratorów sądowych samodzielnie. Utrzymywanie współpracy zależy od jego 

inwencji i od woli współpracy partnerów. Takie stanowisko prezentuje większość 

badanych respondentów. Jednakże pomimo tych działań, zaplecze pomocy 

postpenitencjarnej jest zubożone i ograniczone. Jest to kolejny czynnik wpływający na to, 

że cały system nie  zaspokaja potrzeb uprawnionych i nie realizuje założonych celów 

prewencyjnych.    

Wnioski wynikające z analizy badanego materiału prowadzą do stwierdzenia, że 

możliwości świadczenia pomocy postpenitencjarnej są niewystarczające i że kuratorzy nie 

są w stanie rozwiązać problemów podopiecznych. Nie chodzi tutaj tylko o te wiążące się 

ze znalezieniem pracy czy zakwaterowania, ale również o brak możliwości choćby 

kilkakrotnego wsparcia materialnego.  

 


 195

5.5 Formy i metody świadczenia pomocy przedterminowo zwolnionym 

przez kuratorów sadowych w ramach sprawowanego dozoru  

 

Stosowane przez kuratorów sądowych  formy udzielania pomocy postpe-

nitencjarnej są zróżnicowane, wielokierunkowe i mają związek z odczuwanymi przez pod-

opiecznych potrzebami życiowymi, co ma swój logiczny sens. W podejmowanych 

kierunkach działań przeważają formy związane z typowym oddziaływaniem 

profilaktyczno – prewencyjnym np. zalecenia jak postępować (96%), pomoc w zerwaniu 

kontaktów ze środowiskiem przestępczym (30%), czy poradnictwo rodzinne (56%). W 

tabeli zamieszczonej poniżej przedstawione są opinie dozorowanych o pomocy 

świadczonej im przez kuratorów.  

Tabela 34. Formy pomocy postpenitencjarnej świadczonej przez kuratorów 
sądowych podopiecznym w  ranach sprawowanego dozoru.  

Warunkowo przedterminowo zwolnieni Formy pomocy 
n % 

Porady i wskazówki jak postępować  48 96 
Znalezienie pracy 22 44 
Znalezienie mieszkania 7 14 
Pomoc finansowa 25 50 
Pomoc rzeczowa 2 4 
Ułatwienie i pomoc w załatwieniu różnych spraw 
urzędowych  

17 36 

Ułatwienie spłaty grzywien oraz kosztów sądowych 12 24 
Mediacje rodzinne 28 56 
Pomoc w podjęciu leczenia w poradni specjalistycznej 15 30 
Pomoc w zerwaniu kontaktów ze środowiskiem przestępczym 10 20 

   Źródła: Badania ankietowe własne. 

  Spośród uzyskiwanych form pomocy warunkowo przedterminowo zwolnieni 

najbardziej sobie cenią wskazówki i porady jak postępować (96%). Ta forma działań 

kuratorów pozostaje w korelacji z rodzajem odczuwanych potrzeb przez dozorowanych, 

którzy w hierarchii ich ważności, wskazówki i porady jak postępować lokują na 

pierwszym miejscu.   

  Drugą w kolejności formą pomocy, uznawana przez badanych  za szczególnie 

ważną, są mediacje rodzinne (tak twierdzi 56% ogółu). Są to  działania kuratorów 

zmierzające do łagodzenia czy nawet eliminowania konfliktów w rodzinach 

podopiecznych, obniżania poziomu niechęci członków rodzin, tworzenia rodzinnego 

klimatu i więzi emocjonalnej. 


 196

Kolejne miejsca w hierarchii najczęściej stosowanych przez kuratorów form 

pomocy postpenitencjarnej zajmuje wsparcie finansowe (50%) i pomoc w znalezieniu 

mieszkania (44%). Wysoko cenią sobie dozorowani otrzymywanie pomocy przy 

załatwianiu różnych spraw urzędowych (36%). Załatwianie pozytywne nawet prostej 

sprawy, przy biurokratycznym podejściu pracownika urzędu,  często stwarza 

podopiecznemu kuratora trudność nie do pokonania. Każda pomoc staje się wówczas 

nieoceniona. Wśród deklarowanych potrzeb pomoc w załatwieniu spraw w urzędach 

dozorowani również lokują wysoko (tak twierdzi 34% z badanych).  

Spośród rodzajów pomocy ułatwienie warunkowo przedterminowo zwolnionym 

podjęcia leczenia w poradniach specjalistycznych także odgrywa ważną rolę (30%).   

W celu realizacji wymienionych form działalności postpenitencjarnej kuratorzy 

posługują się różnymi metodami pracy, których indywidualizacja warunkuje osiąganie 

należytych efektów. Każdy z nich  ma własny styl, sposób organizowania swego działania.  

Jednakże wszystkich kuratorów podporządkować można trzem kategoriom: działający „na 

wyczucie”, według indywidualnie opracowanego programu i działający schematyczne. 

Sposoby organizacji ich pracy obrazuje wykres nr 5.  

 

Wykres 5. Sposoby organizowania przez sadowych kuratorów zawodowych czynności 

w zakresie pomocy postpenitencjarnej podopiecznym. 

10%

20%

70%

według opracowenego projektu
według określonego schematu
na wyczucie

 
Źródło: Badania ankietowe własne. 

Sposoby organizowania przez kuratorów czynności z zakresu pomocy postpeniten-

cjarnej uzależnione są od potrzeb dozorowanych i wynikają z ustaleń dokonywanych w 

czasie  kontaktów z nimi samymi. Inaczej mówiąc czynności kuratorów uwarunkowane są 

wieloma czynnikami pojawiającymi się w trakcie działań, także tych podejmowanych 

zgodnie z opracowanym programem i według określonego schematu. Opracowany 

program i schemat aktywności zawodowej kuratorów zdeterminowany jest z reguły 


 197

potrzebami utrzymywania kontaktów z podopiecznymi w warunkach przeciążenia pracą 

kuratora.  

Wykres 6.  Styl kontaktu sądowych kuratorów zawodowych z podopiecznymi. 

10%

20%

70%

wedlug okreslonego
harmonogramu(np.wtorki - 5 os)

kiedy czas na to pozwala - 10 os

w zalezności od potrzeb
podopiecznego - 35 os

 
Źródło: Badania ankietowe własne. 

Jak wynika z powyższego wykresu, kontakty kuratora sądowego z podopiecznymi 

w większości przypadków mają charakter spontaniczny. Wynikają one z doraźnych 

potrzeb dozorowanych. Regularne kontakty z podopiecznymi określane ustalonym 

harmonogramem utrzymuje 10% badanych, a na kontakty w czasie wolnym od innych 

wskazuje 20% objętych badaniami kuratorów.  

Badani kuratorzy udzielili konkretnych informacji, które pomogły uściślić dane o  

częstotliwości kontaktów kuratorów sądowych z podopiecznymi.  Ilustruje je tabela 35. 

Tabela 35.  Częstotliwość kontaktów sądowych kuratorów zawodowych z 
podopiecznymi. 

Kuratorzy zawodowi dla dorosłych Częstotliwość spotkań 

n % 

Raz na tydzień  10 20 

Raz na 2 tygodnie 10 20 

Raz na 3 tygodnie 5 10 

Raz na miesiąc 25 50 

Raz na pół roku - - 

Rodzaje - - 

Źródło: Badania ankietowe własne. 

Niezależnie od faktu, że 70% respondentów preferuje kontakty z podopiecznymi w 

zależności od ich potrzeb,  to 50% z nich uznaje iż utrzymywanie tych kontaktów raz w 

miesiącu jest optymalne. Większość kuratorów podkreśla przy tym, że kontakt z 


 198

dozorowanymi często przybiera charakter nieregularnych spotkań. Uznać należy, że 

spotkania te powodowane są zdobytymi na bieżąco informacjami o podopiecznym, które 

kurator chce zweryfikować w rozmowie z nim. 

Teren spotkań i źródła informacji także podlegają zróżnicowaniu. Wyniki badań  w 

tej kwestii  ilustruje tabela 36. 

Tabela 36. Źródła informacji zdobywanych przez sądowych kuratorów zawodowych 
o dozorowanych.   
Źródła informacji n % 

Dozorowani 50 100 

Członkowie rodzin dozorowanych  40 80 

Sąsiedzi dozorowanych  25 50 

Dzielnicowi 7 70 

Środowisko 5 10 

Zakład pracy - - 

Rejonowy Urząd pracy 10 20 

Ośrodek Pomocy Rodzinie  5 10 

 Źródło: Badania ankietowe własne. 
 

Wskazanie źródeł informacji wiąże się z miejscem ich uzyskiwania. Dozorowani w 

większości przypadków niezbędnych informacji udzielają sami podczas wizyt w biurach 

kuratorów zawodowych przy sądach rejonowych. Członkowie rodzin dozorowanych 

najczęściej kontaktują się z kuratorami sądowymi u siebie w domu, dzielnicowi w 

siedzibach posterunków policji. Dodatkowe informacje kuratorzy zdobywają w 

środowiskowych klubach i świetlicach, a także w miejscu zamieszkania dozorowanych 

prowadząc rozpytania wśród sąsiadów. Powiatowe Urząd Pracy , Powiatowe Centra 

Pomocy Rodzinie oraz Miejskie i Gminne Ośrodki Pomocy Społecznej w niewielkim 

stopniu angażują się w proces bezpośrednich oddziaływań resocjalizacyjnych  stąd ich 

udział w udzielaniu informacji   o dozorowanych jest stosunkowo niewielki  (Urzędy Pracy 

– 20%, Ośrodki Pomocy Społecznej – 10%).  

Wysoki odsetek (80%) badanych kuratorów zadeklarowało iż miejscem, w którym 

najczęściej dochodzi do kontaktu z podopiecznym jest jego środowisko rodzinne. Jest to 

przeważnie mieszkanie lub miejsce aktualnego pobytu dozorowanego. Wielu 

respondentów wskazało jako miejsce wspólnych spotkań teren sądu. Ich zdaniem ta forma 

jest najodpowiedniejsza.  Z badań wynika, że głównym źródłem informacji kuratorów są 

sami podopieczni. Drugim najbardziej dostanym i wiarygodnym – według badanych 


 199

kuratorów sądowych – źródłem informacji są członkowie rodzin podopiecznych (80%), a 

dopiero trzecie miejsce w omawianej hierarchii zajmują dzielnicowi (70%). Ci ostatni 

najczęściej dość chętnie współpracują z kuratorami sądowymi. 

Formy pracy kuratorów sądowych mają charakter elastyczny i w zależności od 

potrzeb w każdej chwili mogą zmienić swój kształt. Drugim pewnikiem wynikającym z 

przepracowanych badań ankietowych jest fakt, iż sposoby wykonywania pracy przez 

kuratorów sądowych są całkowicie skierowanie na udzielanie pomocy  każdemu z 

podopiecznych, którzy pozostają w centrum ich oddziaływań, bez podziału na lepszych 

czy gorszych. Niepokoi jednak zjawisko zbytniego sformalizowania pracy  kuratorów. 

Wśród rodzajów udzielanej pomocy  jest zbyt mało konkretnego wsparcia, jak znalezienie 

pracy czy stałego źródła dochodów, otrzymania stałego zakwaterowania oraz 

zabezpieczenie funduszy na zaspokojenie najbardziej dotkliwych potrzeb materialnych 

dozorowanych. Wiele zastrzeżeń wzbudza również brak aktywności  kuratorów w zakresie 

odizolowania dozorowanych od przestępczego środowiska i słabe zaangażowanie w 

ułatwianiu podopiecznym leczenia w poradniach specjalistycznych. 

 

5.6  Efektywność pomocy postpenitencjarnej świadczonej przez sądo-

wych kuratorów zawodowych 

Po przeprowadzeniu  badań,  co do  stopnia efektywności udzielanej pomocy 

postpenitencjarnej uzyskano dwa spojrzenia na ten problem: kuratorów sądowych i ich 

podopiecznych. Ankieta odnosiła się do problematyki zachodzenia lub nie zmian w 

postawach i postępowaniu dozorowanych objętych oddziaływaniami postpeniten-

cjarnymi. Wyniki badań ilustruje tabela 37.  

Tabela 37.  Ocena efektywności pracy kuratorów sądowych w opinii kuratorów i ich 
podopiecznych. 

Kuratorzy sądowi Dozorowani Stwierdzenie zmian 

N % N % 

Tak 32 64 42 84 

Znikome 13 26 - - 

Nie 5 10 8 16 

Źródło: Badania ankietowe własne. 


 200

Kuratorzy zapytani o efektywność swojej pracy udzielali przeważnie odpowiedzi 

twierdzących. Jak już wspomniano,  populację tej grupy stanowiło 50 kuratorów. 

Odpowiedzi pozytywne stanowiły 64% , respondenci  stwierdzili, że korzystne zmiany 

zaszły. Znikome zmiany dostrzegało 13 kuratorów (26%), natomiast brak efektów swoich 

oddziaływań postpenitencjarnych stwierdziło 5 kuratorów (10%). Podobnie sytuacja 

wyglądała w grupie badanych warunkowo przedterminowo zwolnionych z której 

przeważająca większość, bo aż  42 osoby ( 84% ),  potwierdziła korzystne zmiany 

zachodzące w ich sytuacji życiowej dzięki otrzymanej pomocy ze strony kuratora. 

Dozorowani określili swoją ocenę tej sytuacji bądź na ,,tak”, bądź  zdecydowanie na ,,nie”.  

Nie pojawiła się ocena, że zaszły zmiany ,,znikome”. Żadnych zmian nie dostrzegło  8 

byłych więźniów, co  stanowi 16% badanej populacji. Grupa ta wprawdzie dostrzega 

korzystne zmiany w swoim życiu takie jak  podjęcie pracy, zerwanie z nałogami, czy 

ograniczenie kontaktów z patologicznym środowiskiem. Jednakże nie przypisuje ich 

aktywności kuratorów i otrzymanej pomocy postpenitencjarnej. 

W zakresie nawiązywania porozumienia z rodziną połowa (50%) kuratorów 

sądowych wyraża pozytywną opinię o tym stanie rzeczy. Dozorowani podlegający 

oddziaływaniom postpenitencjarnym potwierdzają występowanie tego zjawiska bardziej 

wyraźnie - na ,,tak” odpowiada 42 podopiecznych kuratorów,  co stanowi 84% badanych.  

Ocenę wpływu kuratorów na sytuację podopiecznych ilustruje  tabela 38. 

Tabela 38. Typy zmian, które zaszły u dozorowanych pod wpływem pomocy 
postpenitencjarnej świadczonej przez sądowych kuratorów zawodowych. 

W opinii 
Kuratorów sądowych Dozorowanych Rodzaje zmian 

 n % N % 
Porozumienie z rodziną  25 50 30 60 
Podjęcie pracy  17 34 15 30 
Zerwanie z nałogami 18 36 15 30 
Zerwanie kontaktów z patologicznym 
środowiskiem  

17 34 17 34 

Źródła: Badania ankietowe własne. 

Wyniki badań ankietowych potwierdzają fakt dominacji zmian zaszłych w zakresie 

kontaktów z rodziną. Występuje zgodność opinii kuratorów i podopiecznych w zakresie 

oceny typów zmian zaszłych u dozorowanych w zakresie pozostałych trzech kierunków 

oddziaływań postpenitencjarnych. O osiągnięciu pozytywnych efektów w działaniach na 

rzecz zatrudnienia i uzyskania stałych źródeł dochodu podobnie wypowiada się 17 

kuratorów (34% ankietowanych) i 15 dozorowanych (30%). Kuratorzy stwierdzili, że z 


 201

nałogami zerwało 18 podopiecznych (36%).  W opinii dozorowanych ten stan rzeczy 

odnosił się do 15 przypadków (30%).  Zbieżność oceny zjawiska jest bardzo zbliżona. 

Zerwanie kontaktów ze środowiskiem patologicznym potwierdza 17 kuratorów (34%) i 17 

podopiecznych (34%). Świadczy to o trafności oceny efektów działań  postpenitencjarnych 

w tym zakresie dokonanej przez kuratorów. 

Pomoc kuratorów sądowych miała pozytywny wpływ na zmiany zakresu pełnienia 

ról społecznych przez dozorowanych. W obu badanych grupach zdecydowanie przeważa 

opinia o widocznej ewolucji postaw dozorowanych odnośnie wypełniania obowiązków 

rodzicielskich ( patrz tabela 39). 

Tabela 39. Korzystne zmiany obserwacji w zakresie pełnienia przez dozorowanych 
ról społecznych. 

W opinii 
Kuratorów sądowych Dozorowanych 

Zmiany w zakresie pełnienia ról spo-
łecznych 

 n % n % 

Ojca / matki 23 46 25 50 
Męża / żony 10 20 7 14 
Pracownika (uczciwa i sumienna 
 realizacja obowiązków służbowych) 

15 30 13 26 

Kolegi /koleżanki 5 10 15 30 
Obywatela (życie zgodne z prawem) 20 40 23 46 
Źródło: Badania ankietowe własne. 

Pełnienie ról społecznych, według wymienionych kryteriów, stanowi pozytywną 

przesłankę świadczącą o prawidłowym procesie readaptacji społecznej dozorowanych. 

Wyniki badań pozwalają stwierdzić, że najkorzystniej prezentują się zmiany w pełnieniu 

przez dozorowanych roli rodzica. Bardzo zbliżone oceny w tym względzie kuratorów i ich 

podopiecznych sugerują, iż dozorowani  te obowiązki starają się wypełniać prawidłowo .               

W ocenie kuratorów 23 osoby (46%) rolę ojca / matki spełniają bez zastrzeżeń. 

Dozorowani podają wyższy wskaźnik (25 ankietowanych – 50%),  ale nie jest to mimo 

wszystko wynik doskonały.  Pozostali ankietowani z tej grupy (50%)  nie potwierdzają, iż 

należycie wywiązują się z tego zadania, aczkolwiek 60% ogółu badanych przyznaje, że 

zawarło porozumienie z rodziną (patrz tabela 38). Pełnienie roli obywatela żyjącego 

zgodnie z prawem pozostawia wiele do życzenia. Aż  60% kuratorów  i 50%  

dozorowanych  wskazuje na możliwość popadania  osób z grupy podopiecznych w 

konflikty z prawem. 

Pesymistycznie ocenić należy problem uczciwej realizacji obowiązku pracy przez 

dozorowanych. Jedynie 13  podopiecznych stwierdziło  korzystną zmianę w zakresie 


 202

pełnienia roli pracownika. Warto jednak podkreślić, że taka sytuacja może wynikać z faktu 

braku zatrudnienia większości spośród badanych respondentów. W podjętych badaniach 

szukano również odpowiedzi na pytanie: które formy pomocy postpenitencjarnej 

przynoszą najlepsze efekty w społecznej readaptacji dozorowanych? Uzyskane wyniki 

ilustruje tabela 40.  

Tabela 40.  Formy pomocy postpenitencjarnej przynoszące zdaniem kuratorów 
sądowych najlepsze efekty w społecznej readaptacji dozorowanych. 

Ocena kuratorów sądowych Formy pomocy 
N % 

Porady i wskazówki jak postępować  30 60 
Pomoc w podjęciu pracy 23 46 
Pomoc w znalezieniu mieszkania  8 16 
Pomoc finansowa 7 14 
Pomoc rzeczowa - - 
Ułatwianie i pomoc w załatwianiu  różnych spraw w 
urzędach 

1 2 

Ułatwienie w spłacaniu grzywien oraz kosztów 
sądowych   

7 14 

Mediacje rodzinne 18 36 
Pomoc w podjęciu leczenia w poradni specjalistycznej  10 20 
Pomoc w zerwaniu kontaktów ze środowiskiem 
przestępczym  

5 10 

Pomoc w zerwaniu z nałogami 13 26 
Źródła: Badania ankietowe własne. 

Z uzyskanych informacji wynika, że wśród wielu form pomocy postpenitencjarnej 

najlepsze, a tym samym najbardziej  długotrwałe zmiany osiągane są poprzez udzielanie 

porad i wskazówek jak postępować (30 ankietowanych kuratorów – 60%), pomocy w 

podjęciu pracy (23 badanych – 46%) oraz pomocy w poprawie stosunków rodzinnych. 

Badania dowodzą, że efekty pomocy postpenitencjarnej uwidaczniają się najwyraźniej w 

obrębie ogólnej poprawy kontaktów między podopiecznymi a ich rodzinami, a także w 

obrębie pełnienia przez nich ról odpowiedzialnego rodzica. 

Oceniając efektywność działań postpenitencjarnych,  na drugim miejscu respon-

denci umieścili pomoc w podjęciu pracy (46%). Są to z pewnością działania w które 

kuratorzy wkładają wiele pracy. Należy jednak zwrócić  uwagę na fakt, że forma ta nie 

będzie przynosić oczekiwanych efektów dopóty, dopóki stopień bezrobocia będzie tak 

wysoki jak dotychczas. Powoduje to często bezradność kuratorów w kwestii zapewnienia 

podopiecznemu jakiegokolwiek zatrudnienia. Skuteczną formą pomocy dozorowanym są 

mediacje rodzinne (36%), które mają szczególne znaczenie z punktu widzenia zachowania 

dobrego stanu psychicznego dozorowanego. Efekty z tego płynące, choćby w postaci 


 203

atmosfery akceptacji osoby podopiecznego w rodzinie, motywują go do dalszej pracy nad 

osobą.  

W podsumowaniu należy stwierdzić, że efekty pomocy postpenitencjarnej 

uwarunkowane są wieloma czynnikami, często z zakresu środków i możliwości udzielania 

pomocy materialnej. Trudności kuratorów w zdobywania środków finansowych i w 

znalezieniu pracy dla dozorowanego wywołuje u podopiecznych postawę roszczeniową. 

Kuratorzy potwierdzają  to w 100%. Ci ostatni starają się należycie wypleniać swą rolę 

przy wykorzystaniu  dostępnych form pomocy nie wymagających dużych nakładów 

finansowych. Przynoszą one wymierne efekty, co  doceniane jest przez podopiecznych.  
             

 
 

 

 

 


 204

ROZDZIAŁ 6  

Podjęta problematyka w świetle przeprowadzonych badań 

6.1  Analiza danych uzyskanych poprzez badanie 

W celu zapoznania się z sytuacją społeczno – ekonomiczną oraz dla uzyskania 

innych informacji o pomocy postpenitencjarnej przebadałem 50 osób osadzonych w 

Zakładzie Karnym w Pińczowie. Realizując wspomniany  cel  zastosowałem  ankietę 

umożliwiającą  uzyskanie informacji  dotyczących: właściwości społeczno – 

demograficznych badanych, ich sytuacji po odbyciu kary oraz wiedzy o pomocy 

postpenitencjarnej i jej zakresie. Interesowały mnie także dane o:  

- źródłach uzyskania pomocy postpenitencjarnej znane badanym,  

- zakresie tej pomocy i subiektywnej ocenie jej wartości,  

- miejscach  pracy po odbyciu poprzedniej kary pozbawienia wolności,  

- rodzaju oczekiwanej pomocy sprzyjającego procesowi readaptacji społecznej,  

- oczekiwaniach osadzonych co do pomocy, dla ich rodzin i dla nich samych 

(materialnej i moralnej),  

- korzystaniu ze świadczeń leczniczych,  

- skuteczności uzyskanej pomocy postpenitencjarnej.  

W charakterystyce struktury wieku skazanych na karę pozbawienia wolności i 

osadzonych w Zakładzie Karnym w Pińczowie uwzględniono przedziały wiekowe: 18-24 

lata, 25-30 lat, 31-40 lat.  Analiza struktury wieku wskazuje, że znaczna część osadzonych 

w więzieniu nie ukończyła lat 30. Ilustruje to tabela 41 i wykres 7.  

      Tabela 41. Wiek badanych. 
Wiek badanych  
w latach 

N = 50 % 

18 – 24 19 38 
25 – 30 19 38 
31 – 40 12 24 

Razem 50 100 
        Źródło: Badania ankietowe własne.  


 205

 

Wykres 7. Wiek badanych. 

18 - 25 lat
38%31 - 40

24%

25 - 30 lat
38%

18 - 25 lat
25 - 30 lat
31 - 40

 
Osadzeni stanowią bardzo zróżnicowaną zbiorowość pod względem cech demogra-

ficznych: wiek, poziom wykształcenia, miejsce zamieszkania, stan cywilny, ilość 

posiadanych dzieci. W przedziale wiekowym od 18 do 30 lat znajduje się grupa 38 osób. 

Wynika stąd, że  działania przestępcze karane sądownie charakteryzują nierzadko  ludzi 

młodych,  często nie po raz pierwszy skazanych i osadzonych – co uwidocznione  zostanie 

w dalszej części analizy wyników badań ankietowych. 

 Ponad połowa ankietowanych posiada wykształcenie zasadnicze zawodowe (57%).  

W dotychczasowym życiu więźniowie w kwestii wykształcenia osiągnęli wyniki bardzo 

mierne. Wynika to prawdopodobnie głównie z czynników środowiskowych, które               

z pewnością miały decydujący wpływ na wybranie przez skazanych przestępczej drogi             

w życiu. Wykształcenie badanych obrazuje tabela 42.  

 

Tabela 42.  Wykształcenie ankietowanych. 
Wykształcenie N = 50 % 
Niepełne podstawowe 2 4 

Podstawowe 13 25 
Zasadnicze zawodowe 28 57 

Średnie 7 14 
Razem 50 100 

Źródło: Badania ankietowe własne. 

 


 206

Posiadanie niepełnego podstawowego wykształcenia przez  skazanych wskazuje, że 

jedną z częstych przyczyn ich aspołecznych postaw są braki w opiece i zaniedbania 

wychowawcze w domu rodzinnym. Analizując pojedyncze przypadki możemy ustalić, że 

ci ludzie mają za sobą lata pobytu w domach dziecka i w ośrodkach wychowawczych, 

które nie zawsze należycie wypełniały swoje funkcje edukacyjne.  

Tabela 43 i wykres 8 zawierają wyniki przydatne do analizy problemu zależności wyboru 

drogi przestępczego działania od miejsca zamieszkania respondentów. Okazuje się, że 

środowisko wielkomiejskie ma trzykrotnie większy wpływ na przestępcze działania 

skazanych. Wieś i małe miasto (do 20 tys. mieszkańców) nie stanowią w tym względzie 

szczególnie motywującego środowiska wyzwalającego chęć popełniania potencjalnych 

przestępstw. Wieś i małe miasto nie różnią się wielkością negatywnych wpływów 

środowiskowych.  

 

Tabela 43. Miejsce zamieszkania respondentów. 
Miejsce zamieszkania N = 50 % 

Wieś 10 20 

Małe miasto (do 20 tys.) 10 20 

Większe miasto (powyż. 20 tys.) 30 60 

Razem 50 100 

 Źródło: Badania ankietowe własne.  

 

Wykres 8. Miejsce zamieszkania respondentów. 

Większe miasto
60%

Małe miasto
20%

Wieś
20%

Wieś
Małe miasto
Większe miasto

 


 207

Większość badanych pochodzi z miast, w tym 60% z liczących powyżej 20 tys. 

mieszkańców. Dobór próby uniemożliwia uogólnienie wyników badanych na wszystkich 

osadzonych w zakładzie karnym w Pińczowie. Wyniki badań wskazują jednak na           

istnienie prawidłowości, iż przestępczość i recydywa mają miejski charakter. To miasto 

także jest miejscem gdzie sprawcy tychże przestępstw dokonują.  

Na podstawie uzyskanych danych i literatury przedmiotu należy sądzić, że powrót 

do środowiska społecznego skazanych pochodzących ze wsi jest znacznie łatwiejszy niż 

współwięźniów pochodzących z miast. Więźniowie pochodzący ze wsi, często posiadający 

własne gospodarstwo rolne lub wcześniej pracujący w gospodarstwie swoich rodziców, 

mają własne źródła utrzymania. Można sądzić, że przestępcy ci nie będą całkowicie 

odrzuceni przez społeczność wiejską. Posiadanie gospodarstwa, a przede wszystkim 

własnej rodziny, jeśli nie uległa ona rozbiciu w trakcie odbywania wyroku, będzie 

dodatkowym czynnikiem ułatwiającym ich powrót do lokalnej społeczności, niezależnie 

od wieku i posiadanego poziomu wykształcenia. 

Środowisko miejskie relatywnie zapewnia większą anonimowość opuszczających 

więzienie. Łatwiej im uniknąć społecznego naznaczenia, często pomimo posiadanych 

tatuaży, a tym samym uniknąć procesu wykluczenia prowadzącego do dalszej 

marginalizacji społecznej i izolowania jednostki. Bez wątpienia wpływa to na powrót na 

drogę przestępstwa. W procesie oddziaływań postpenitencjarnych pojawiają się jednak 

trudności w zapewnieniu stabilnych źródeł utrzymania, a przede wszystkim stałej pracy w 

warunkach wysokich wskaźników bezrobocia w miastach. Na lokalnych rynkach pracy 

czynnik ten potęguje marginalizacją społeczną byłych więźniów. Można założyć, że 

większość z nich niezależnie od ich osobistych nastawień, przekonań i wyobrażeń co do 

warunków funkcjonowania po opuszczenia murów więzienia będzie wchodzić w szarą 

strefę gospodarczą. 

   Tabela 44. Stan cywilny badanych. 
Stan cywilny N = 50 % 

Żonaty 15 30 

Rozwiedziony 1 2 

Wdowiec 3 8 

Kawaler 31 60 

Razem 50 100 

   Źródło: Badania ankietowe własne. 


 208

 

Wykres 9. Stan cywilny badanych. 

  

kawaler
60% Wdowiec

8%

Rozwiedziony
2%

Żonaty
30%

Żonaty
Rozwiedziony
Wdowiec
kawaler

 
Większość badanych stanowią kawalerowie, którzy nie posiadają własnych rodzin i 

nie trwają w konkubinacie. Nie stwarza to przesłanek do udzielania im szczególnej 

pomocy materialnej poza obligatoryjnymi normami. Nie żonaci stanowią 60% ogółu 

badanych. Tak wysoki odsetek kawalerów warunkuje fakt, że większość z nich trafiła do 

zakładów karnych lub poprawczych przed osiągnięciem pełnoletności i prawnych podstaw 

umożliwiających zawarcie małżeństwa. M.in. dlatego grupa ta nie posiada jeszcze dzieci.  

Dzietność uczestników badań przedstawia  tabela 45.        

 

  Tabela 45. Dzietność badanych. 
Ilość posiadanych dzieci N = 50 % 

0 36 71 

1 5 10 

2 4 8 

3 2 4 

4 i  więcej 3 7 

Razem 50 100 

  Źródło: Badania ankietowe własne.  


 209

Wykres 10 Dzietność badanych 

71%

8%
4% 7%

10%

Brak dzieci
1 dziecko
2 dziecki
3 dzieci
4 i więcej

 
Bezdzietność skazanych obejmuje 36 przypadków (71%), co większość praktyce 

oznacza, że dominująca większość osadzonych nie pełni obowiązków rodzinnych w 

zakładzie. Ma to znaczenie dla oddziaływań postpenitencjarnych, gdyż bezdzietność nie 

wymaga wspomagania materialnego czy finansowego. Wśród respondentów tylko 10% 

posiada jedno dziecko, 8% ma na utrzymaniu dwoje dzieci, 4% troje. Rodziny 

wielodzietne stanowią 7% populacji badanych (3 przypadki), co nie jest wskaźnikiem 

wysokim i nie powoduje konieczności głębszej analizy tego stanu rzeczy pod kątem 

pomocy postpenitencjarnej.  

Uznać można, że 22% skazanych stanowi grupę recydywistów karanych w 

przeszłości trzy i więcej razy (11 przypadków z populacji 50 skazanych i osadzonych). 

Uprzednią karalność badanych osadzonych w zakładach karnych ilustruje poniższa tabela.  

  Tabela 46. Uprzednia karalność badanych. 
Który raz odbywa karę pozbawienia 

wolności  

N = 50 % 

Pierwszy  16 33 

Drugi 23 45 

Trzeci i więcej 11 22 

Razem 50 100 

   Źródło: Badania ankietowe własne. 

 

Co piąty respondent przebywał w zakładach karnych trzy i więcej razy, niespełna 

połowa była drugi raz w więzieniu, a co trzeci badany był skazany po raz pierwszy. Można 


 210

wnioskować, że recydywistami są częściej młodzi mieszkańcy miast, mający nie więcej 

niż trzydzieści lat, posiadający wykształcenie zasadnicze i niższe.  

  

6.2  Rodzaje i formy pomocy postpenitencjarnej uzyskanej przez badanych  
 

Po opuszczeniu zakładu karnego na pierwszą pomoc postpenitencjarną zwolnieni 

mogą liczyć przez kontakt z kuratorem. Dane dotyczące spotkań byłych więźniów z 

kuratorami prezentuje tabela 47.  

     Tabela 47. Nadzór kuratora po odbyciu poprzedniej kary. 
Nadzór kuratora N = 50 % 

Tak 13 26 
Nie 37 74 

Razem 50 100 

      Źródło: Badania ankietowe własne. 

Zdecydowanie większość ankietowanych odpowiedziała, że nie była pod opieką 

kuratora, co nie zawsze było zgodne z prawdą. Po weryfikacji odpowiedzi kuratorów          

i wnikliwej analizie dokumentów można stwierdzić, iż mimo formalnego nadzoru 

przypisanego kuratorowi przez sąd, dozorujący utrzymywali sporadyczny kontakt                

z podopiecznymi. Dozorowani nie odczuwali opieki ani nie otrzymywali należytego 

wsparcia. Z przeprowadzonych rozmów i ustaleń wynika, iż brak prawidłowego 

wywiązywania się kuratorów ze swych obowiązków odnosi się przede wszystkim do 

byłych skazanych pochodzących ze wsi i małych miast. 

O możliwościach uzyskania pomocy postpenitencjarnej zainteresowani 

dowiadywali się w większości przypadków od wychowawców. Wyniki badań w tym 

zakresie  przedstawia poniższa tabela. 

     Tabela 48.  Źródła informacji o możliwości uzyskania pomocy postpenitencjarnej. 
Źródło informacji: N = 50 % 
Wychowawca 34 68 
Kurator 0 0 
Kapelan 0 0 
Inna osoba 0 0 
Współwięzień 14 28 
Nikt mnie nie informował 2 4 
Razem 50 100 

      Źródło: Badania ankietowe własne. 


 211

O uzyskaniu pomocy postpenitencjarnej informują wychowawcy zakładu karnego, 

na których wskazało 68% populacji badanych. Informacji na ten temat byli skazani nie 

otrzymali ani od kuratora, ani od kapelana więziennego. O tym, że ,,nikt mnie nie 

informował” stwierdziły tylko dwie osoby - 4% badanych. Natomiast 28% spośród 

skazanych (14 osób) przyznaje, że informacje na ten temat uzyskali od współwięźniów. 

Pozostałe osoby mogące służyć informacjami o pomocy postpenitencjarnej nie uzyskały 

ani jednego wskazania. Należy stwierdzić, że zaskakujący jest fakt braku aktywności 

kuratorów. Zebrane informacje pozwalają wnioskować, iż istnieje rozbieżność pomiędzy 

założeniami pomocy postpenitencjarnej, a faktycznym stanem rzeczy. Można również 

uznać, że więźniowie ze wsi i małych miasteczek częściej byli informowani o możliwości 

uzyskania pomocy przez wychowawców, a więźniowie z dużych miast przez 

współwięźniów lub przez osoby mające powiązania ze środowiskiem przestępczym. Osoby 

te orientują się w stosowanych przez urzędy i organizacje społeczne formach udzielania 

pomocy postpenitencjarnej. Korzystają z tych informacji często w celu wyłudzania 

wsparcia finansowego, którego wcale nie potrzebują. Jest to proceder często praktykowany 

jest przez recydywistów penitencjarnych, którzy na wolności utrzymują się z zasiłków i 

pomocy charytatywnej zamiast podejmować pracę.  

 

Tabela 49. Korzystanie z pomocy postpenitencjarnej przez skazanych opuszczających 
zakład karny. 
Korzystanie z pomocy postpenitencjarnej N = 50 % 

Tak 18 35 

Nie 27 54 

Brak odpowiedzi 5 11 

Razem  50 100 

 Źródło: Badania ankietowe własne. 
 

Odpowiedzi negatywnej dotyczącej pytania: Czy korzystasz z pomocy postpeniten-

cjarnej? – udzieliła więcej niż połowa respondentów, bo aż 54%. Tylko co trzeci 

ankietowany  (35%) potwierdził, że skorzystał w przeszłości lub korzysta z pomocy. Z 

tym, że należy zauważyć, iż przez ,,pomoc” ankietowani rozumieją oferowanie im 

przyjęcia wsparcia rzeczowego (materialnego) i pieniężnego. Sądzą powszechnie, że w 


 212

tym zakresie roszczenia ich podlegają ochronie prawnej, bo tak zadecydował 

ustawodawca. 

   Tabela 50. Uzyskanie pomocy postpenitencjarnej po opuszczeniu zakładu karnego.  
Uzyskanie pomocy materialnej N =50 % 

Tak 16 31 

Nie 21 43 

Brak odpowiedzi 13 26 

Razem 50 100 

    Źródło: Badania ankietowe własne.  
 

Brak pomocy materialnej potwierdza 21 ankietowanych (43%) ogółu więźniów.  

Do korzystania z niej przyznaje się jedna trzecia badanych (16 osób – 31%). Natomiast 

stosunkowo wielu, bo aż 13 respondentów (26%) nie udziela odpowiedzi. Wynikać  to 

może z niechęci do funkcjonariuszy zajmujących się organizowaniem i udzielaniem 

pomocy postpenitencjarnej oraz nie satysfakcjonującej ich skali pomocy materialnej. 

Przyjmując, iż 17 respondentów trafiło do aresztu, zakładu karnego po raz pierwszy, to 

okazuje się, że pomocy postpenitencjarnej było pozbawionych aż 14 z nich.  

Wśród stosowanych form pomocy postpenitencjarnej są środki rzeczowe                 

(m.in. odzieży, obuwie, żywność) i pieniądze. Wielu badanych korzystało z kilku form 

pomocy rzeczowej i pieniężnej, co potwierdzają dane w tabeli 51. 

  Tabela 51. Rodzaj pomocy uzyskanej przez opuszczających zakład karny. 
Rodzaj udzielonej pomocy N = 50 % 
Odzież i obuwie 21 41 
Żywność 3 4 
Zapomoga pieniężna  32 63 
Inne 2 4 
Brak odpowiedzi 18 35 

   Źródło: Badania ankietowe własne. 

  Zapomoga pieniężna była najbardziej oczekiwaną formą pomocy postpenitencjar-

nej, jak wynika to z opinii 32 ankietowych (63%), potwierdzających otrzymanie pieniędzy. 

Odzież i obuwie otrzymało 21 osób (41%), co również jest wskaźnikiem dość znacznym.                 

Z innych form pomocy skorzystało tylko 5 osób (8%), a pozostali (8 osób – 35%) nie 


 213

udzielili żadnej odpowiedzi. W opinii adresatów pomoc jest nie wystarczająca obrazuje to 

tabela 52.  

Tabela 52. Czy pomoc materialna  udzielana przez zakład karny osobie zwolnionej  
jest wystarczająca? 
Czy pomoc materialna jest wystarczająca  N = 50 % 
Tak 3 6 
Nie 35 70 
Nie ma własnego zdania 9 18 
Brak odpowiedzi  3 6 
Razem 50 100 

 Źródło: Badania ankietowe własne.  

Odpowiedzi twierdzącej udzieliło jedynie 3 ankietowanych stanowiących niewielki 

odsetek populacji badanych (6%). Z pewnością wszyscy badani zdają sobie sprawę                

z trudności z jakimi będą się borykać za więzienną bramą. Stanowić je będą bezrobocie                

i trudna sytuacja na rynku pracy. W wielu przypadkach nie mają oni mieszkania lub 

chociażby miejsca zakwaterowania. Wiedzą, że wiele problemów nie będą w stanie 

rozwiązać samodzielnie. Stąd aż 35 ankietowanych (70%) uważa, że otrzymywana pomoc 

przy opuszczaniu zakładu karnego i później jest niewystarczająca. Własnego zdania na ten 

temat nie posiada  9 zwolnionych (18%), co interpretować należy jako przejaw 

niepewności co do możliwości jej uzyskania. Żadnej odpowiedzi nie udzieliło 3 

ankietowanych, co może być skutkiem obaw, że każda odpowiedz może być dla nich 

niekorzystna. Z prowadzonych  bezpośrednio rozmów wynika, że nikt z ankietowanych nie 

wykazywał postawy roszczeniowej w dążeniu do uzyskania większej pomocy materialnej. 

Jednakże postawy te nie są na tyle subiektywne, że najprawdopodobniej nie odpowiadają 

rzeczywistości. 

Opinie byłych skazanych w sprawie wysokości pomocy finansowej jakiej 

oczekiwali zostały zaprezentowane w tabeli 53. 

Tabela 53. Wysokość pomocy finansowej proponowana przez badanych. 
Wysokość pomocy materialnej (zł) N =50 % 
50-100 4 8 
500-1000 21 41 
1100-2000 10 20 
2500-6000 10 20 
Brak odpowiedzi 5 11 
Razem 50 100 
Źródło: Badania ankietowe własne. 


 214

 Proponowanie przez ankietowanych kwoty pomocy finansowej są bardzo 

zróżnicowane. Wahają się w przedziale od 50 zł do 6000zł. Postulowane kwoty pomocy 

podzielono na bardziej czytelne cztery przedziały. Tylko czterech z ankietowanych (8%) 

uznało, że wysokość pomocy pieniężnej powinna umieścić się w przedziale 50 – 400 zł. 

Górna granica tego przedziału przekracza możliwości zakładów karnych. Dlatego też 

zupełnie nieracjonalne wydają się być dalsze oczekiwania i  propozycje opuszczających 

zakład karny. Z badanej populacji aż 21 osób (41%) uznaje, że otrzymywane pieniądze 

przy opuszczaniu zakładu nie powinny być mniejsze niż 500zł - winny mieścić się w 

granicach od 500zł do 1000zł. Kolejne postulaty dotyczą kwot: 1100 – 2000zł (10 osób – 

20%), a nawet kwot  2500 – 6000zł (10 osób – 20%). Należy sądzić, że pomoc finansowa 

w przekonaniu badanych winna umożliwić każdemu z nich przetrwanie dłuższego okresu 

czasu, niezbędnego dla znalezienia zatrudnienia i źródła dochodów, czy też uzyskania 

własnego mieszkania. 

Po zwolnieniu z zakładu karnego byli skazani liczą na pomoc nie tylko kuratora 

sądowego (46%), ale również na organizacje pozarządowe, instytucje charytatywne i inne. 

W ankiecie badani mogli zaznaczyć w kolejności te instytucje, urzędy i organizacje które 

budzą u nich największe zaufanie. Dane statystyczne zawarte w tabeli 54 pozwalają na 

sporządzenie ich wykazu według kolejności wyborów ankietowanych. Wyniki ankiety 

wyglądają  następująco: 

1. kurator sądowy (23 wybory – 46%) 

2.  organizacje społeczne (20 wyborów – 39%)  

3. zakłady karne (16 wybory – 31%) 

4. inne (11 wyborów – 21%) 

5. terenowy organ administracji państwowej  (3 wybory – 6%). 

Tabela 54. Od jakich instytucji badani oczekują pomocy po zwolnieniu z zakładu 
karnego? 
Instytucje, do których badani oczekują 
pomocy 

N=50 % 

Zakład Karny 16 31 
Terenowy organ administracji 
państwowej 

3 6 

Organizacje społeczne 20 39 
Kurator sądowy 23 46 
Inne 11 21 
Brak odpowiedzi 4 8 

    Źródło: Badania ankietowe własne. 


 215

Dla wszystkich ankietowanych duże znaczenie ma uzyskanie pomocy w zdobyciu 

pracy lub uzyskanie przeszkolenia zawodowego. Istotne jest także nawiązanie kontaktu z 

rodziną. Część skazanych ma też na utrzymaniu dzieci. Znakomita większość uczestników 

badań, z racji wieku, powinna podjąć aktywność zawodową w celu zdobycia stabilizacji 

materialnej i społecznej. Udzielanie pomocy w tym zakresie może mieć charakter wsparcia 

moralnego, np. przy założeniu własnej rodziny. 

Tabela 55. Korzystanie z pomocy polegającej na znalezieniu pracy lub przygotowaniu 
zawodowym. 
Korzystanie z pomocy 
w znalezieniu pracy 

N=50 % 

TAK 18 36 
NIE 25 50 
Brak odpowiedzi 7 14 
Razem 50 100 

 Źródło: Badania ankietowe własne.  

Korzystanie z pomocy w znalezieniu pracy wskazuje 18 osób (36%). Z rozmów 

sondażowych prowadzonych z ankietowanymi wynika, że wiedzą oni jakiej pomocy w tym 

zakresie udzielają instytucje państwowe, kuratorzy, organizacje społeczne i inne. 

Najczęściej więźniowie korzystali tak zresztą jak inni bezrobotni z pośrednictwa 

powiatowych urzędów pracy. Odpowiedzi nie udzieliło tylko od 7 respondentów (14% 

ankietowanych).  

Znalezienie pracy w swoim środowisku lokalnym, zwłaszcza na wsi czy małym 

mieście stanowi dla opuszczających zakład karny nie lada problem. Jak już wspomniano, 

znacząca większość z osadzonych wcześniej nie była nigdzie zatrudniona. Przeważnie 

ciążyło na nich znamię „kryminalisty” . Po odbyciu poprzedniego wyroku najczęściej byli 

bierni zawodowo. 

Tabela 56. Poprzednie miejsca pracy osób opuszczających zakład karny. 
Miejsce pracy po poprzednim  
Opuszczeniu zakładu karnego 

N=50 % 

Poprzedni zakład pracy 1 2 
Inny zakład pracy w tej samej 
miejscowości 

2 4 

Inny zakład pracy w innej miejscowości 2 4 
Nie pracowałem 38 76 
Brak 7 14 
Razem 50 100 
Źródło: Badania ankietowe własne. 


 216

Z tabeli wynika, że na 50 ankietowanych, po odbyciu poprzedniej kary 

pozbawienia wolności, pracy nie podjęło 38 osób, stanowiących 76% ogółu. Do ostatniego 

miejsca pracy powrócił tylko jeden (2%). Do innego zakładu pracy, ale w tej samej 

miejscowości, trafiło po odbyciu kary tylko dwóch zwolnionych (4%). W innej 

miejscowości pracę znalazło też tylko dwóch (4%) byłych więźniów. Stwierdzić można 

zatem, że bezrobotni nie korzystali ze skutecznej pomocy w znalezieniu zatrudnienia. 

Korzystali wprawdzie z pomocy społecznej (np. zapomóg lub zasiłków dla bezrobotnych), 

ale nie podjęli koniecznych starań aby nie stanowić obciążenia finansowego dla swoich 

rodzin. Można przypuszczać, że brak stabilnych warunków życiowych, utrzymywanie 

kontaktów np. ze środowiskiem przestępczym, spowodować może recydywę i w efekcie 

ponowne osadzenie w zakładzie karnym. 

Tabela 57. Instytucje pomagające osobie opuszczającej zakład karny. 
Kto pomógł w znalezieniu pracy N=50 % 
Kurator sadowy 0 0 
Zakład karny 0 0 
Poprzedni zakład pracy 0 0 
Nikt 38 76 
Inne 4 8 
Brak odpowiedzi  8 16 
Razem 50 100 

 Źródło: Badania ankietowe własne. 

Z dwóch ostatnich zestawień zawartych w tabelach (56, 57) wynika, że nikt nie   

pomógł byłym skazanym w znalezieniu pracy:  

- ani zakład karny,  

- ani kurator sądowy,  

- ani poprzedni zakład pracy.  

Jedynie wśród odpowiedzi „inne” 2 badanych wskazało na rodzinę. Te dane, 

wykazują na konieczność wprowadzenia radykalnych działań w przygotowanie byłym 

więźniom możliwości zatrudnienia. W istniejącej rzeczywistości wszystko przemawia za 

tym, że wrócą oni na drogę przestępstwa. W konsekwencji trafią znów do zakładu karnego, 

gdzie będą utrzymywani z budżetu państwa. Jeżeli natomiast pozostaną na wolności, 

najprawdopodobniej utrzymywać się będą z pomocy opieki społecznej. 


 217

Zastanawiają wyniki badań ankietowanych w kwestii udzielanej pomocy osobie 

opuszczającej zakład karny przez zakład pracy. 

Tabela 58. Pomoc udzielana przez zakład pracy osobie wychodzącej na wolność. 
Oczekiwana pomoc w sprawie podjęcia pracy N=50 % 
Zaliczka pieniężna  0 0 
Zakwaterowanie 1 2 
Przygotowanie zawodowe 0 0 
Nie udzielono żadnej pomocy 4 8 
Brak odpowiedzi 45 90 
Razem 50 100 

 Źródło: Badania ankietowe własne. 

W wyliczonych w tabeli formach pomocy, możliwych do zrealizowania przez 

zakład pracy w jednym tylko przypadku były pracodawca pomógł byłemu skazanemu w 

uzyskaniu zakwaterowania (2%). Nie udzieliło informacji 45 badanych, nie wybierając 

żadnej z proponowanych odpowiedzi. Tylko w czterech przypadkach wyraźnie 

stwierdzono „nie udzielono żadnej pomocy”. Żaden z badanych nie otrzymał zaliczki 

pieniężnej na bieżące potrzeby po wyjściu z więzienia. Może to mieć związek z tym, że 

recydywiści przed ostatnim wyrokiem nie pracowali, a może i z faktem, że firmy wycofują 

się z działalności socjalnej i nie są skłonne do udzielania pomocy nawet swoim obecnym 

pracownikom.  

W jaki sposób są traktowani badani w nowym miejscu pracy ilustrują wyniki 

ukazane w tabeli 59. 

Tabela 59. Przyjęcie badanych w nowym miejscu pracy. 

 

 Źródło: Badania ankietowe własne. 

Dokonując oceny  ankietowani mogli zakreślić odpowiedzi adekwatne do zaist-

niałej atmosfery w zakładzie pracy, do którego zostali przyjęci po opuszczeniu zakładu 

pracy. Większość badanych nie zaznaczyła żadnej odpowiedzi, co z pewnością związane 

jest z obawą przed przykrymi konsekwencjami ze strony pracodawcy. Nie udzielający 

Jak badany został przyjęty 
w nowym miejscu pracy 

N=50 % 

Niechętnie 4 8 
Wrogo 2 4 
Życzliwie 3 6 
Obojętnie 4 8 
Inne 0 0 
Brak odpowiedzi 37 74 
Razem 50 100 


 218

odpowiedzi stanowili grupę 37 osób czyli 74% badanych. Koledzy i kierownictwo zakładu 

pracy okazywali badanym życzliwość tylko w trzech przypadkach (6%). Obojętność 

okazywano w stosunku do czterech zatrudnionych zwolnionych z zakładu karnego. 

Niechętnie a nawet wrogo traktowano 6 byłych więźniów. Postawę współpracowników  

można po części zrozumieć w warunkach bezrobocia i konkurencji na rynku pracy. 

Wydaje się jednak, że niechęć lub obojętność względem byłych skazanych tłumaczy 

autorytarny charakter naszego społeczeństwa. 

W procesie adaptacji skazanego w zakładzie pracy mogli brać udział wszyscy         

pracownicy. Okazało się jednak, że chętnych do udzielania pomocy było bardzo niewielu. 

Tabela 60. Instytucje i osoby pomagające w procesie adaptacji byłych skazanych w 
nowym miejscu pracy. 

Pomoc w procesie adaptacji 
w zakładzie pracy 

N=50 % 

Dyrekcji 3 6 
Związki zawodowe 1 2 
Nikt mi nie pomógł  6 12 
Inne 0 0 
Brak odpowiedzi 40 80 
Razem 50 100 
 Źródło: Badania ankietowe własne. 

Z całej populacji badanych 80% nie udzieliło odpowiedzi, które by  określały rolę 

w procesie adaptacji struktur organizacyjnych zakładu pracy. Pomocy udzielono tylko w 4 

przypadkach. W trzech udzieliła jej dyrekcja zakładu pracy, w jednym przedstawiciel 

związków zawodowych. Żadnej pomocy nie uzyskało 6 ankietowanych, stanowiących            

12 % ogółu badanych. 

Tabela 61. Korzystanie ze świadczeń leczniczych po odbyciu kary pozbawienia 
wolności. 
Korzystanie ze świadczeń leczniczych po 
odbyciu kary pozbawienia wolności  

N = 50 % 

Poradnia p/alkoholowa  10 20 
Poradnia zdrowia psychicznego 2 4 
Poradnia p/gruźlicza 1 2 
Nie korzystałem  25 50 
Brak odpowiedzi 12 24 
Razem  50 100 

  Źródło: Badania ankietowe własne. 

Ze świadczeń leczniczych nie korzystało 25 ankietowanych, stanowiących połowę 

populacji badanych. Najwięcej badanych korzystało ze świadczeń poradni 


 219

przeciwalkoholowej. Niestety, nie można określić, czy nie potrzebowali oni pomocy 

lekarskiej, czy też nie mieli do niej dostępu m.in. ze względów finansowych.  

Tabela 62. Miejsce zamieszkania zwolnionego z zakładu karnego. 
Miejsce zamieszkania po zwolnieniu z zakładu 
karnego  

N = 50 % 

Z rodziną  37 75 
Rodzina mnie nie przyjęła  1 2 
Zdecydowałem się nie wracać do szkoły   4 8 
Inne 2 4 
Brak odpowiedzi 6 12 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

Do miejsc zamieszkania wspólnie z rodziną powróciło 37 badanych co stanowi 

75% ogółu. Do rodziny nie wróciło 4 byłych skazanych (8%), którzy taką decyzję podjęli 

samodzielnie. Tylko w 1 przypadku rodzina nie przyjęła swego członka do domu (2%).        

Z innych przyczyn do swojej rodziny nie wróciły dwie osoby. Odpowiedzi nie udzieliło          

6 osób (12%). Dla byłych skazanych rodzina była najważniejszą grupą wsparcia, nie 

mówiąc już o więzach emocjonalnych łączących skazanych z najbliższymi.  

Tabela 63.  Oczekiwania badanych, że państwo będzie pomagać rodzinom skazanych               
w czasie ich pobytu w zakładzie karnym. 
Ocena pomocy rodzinie   N = 50 % 

Tak 16 31 

Nie 31 63 

Brak odpowiedzi  3 6 

Razem  50 100 

   Źródło: Badania ankietowe własne. 

Na udzielenie przez instytucje państwowe pomocy rodzinie osadzonego  liczyło          

16 ankietowanych (31%). Nie oczekiwało pomocy dla rodziny aż 31 osób ankietowanych 

(63%). Żadnej odpowiedzi nie udzieliło trzech osadzonych.  

Tabela 64. Forma pomocy oczekiwanej wobec rodziny. 
Oczekiwana pomoc rodzinie N = 50 % 

Materialna 27 54 
Moralna  3 6 

Brak odpowiedzi  20 40 
Razem  50 100 

 Źródło: Badania ankietowe własne. 


 220

Z tabeli 64 wynika, że wsparcia dla swych rodzin oczekiwało znacznie więcej 

skazanych niż to wynika z zestawienia ukazanego w tabeli 63. Na udzielenie pomocy 

materialnej rodzinie liczyło 27 ankietowanych. Trzech zaś na pomoc moralną. Zdawali 

sobie jednak sprawę z tego, że ich rodziny pozbawione są instytucjonalnej pomocy, choć 

zawodowi kuratorzy jak i wychowawcy więzienni byli w stanie jej udzielić. 

Niektóre rodziny osadzonych otrzymywały pomoc w czasie ich pobytu w zakładzie 

karnym.  

Tabela 65. Skąd rodziny otrzymywały pomoc podczas pobytu badanego w zakładzie 
karnym? 
Skąd rodzina otrzymała pomoc   N = 50 % 
Organizacje społeczne  6 12 
Zakład pracy 0 0 
Zakład karny 0 0 
Kurator sądowy 0 0 
Nikt im nie pomógł  37 74 
Inne 2 4 
Brak odpowiedzi  5 10 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

Pomocy rodzinom skazanym w 6 przypadkach udzieliły organizacje społeczne. 

Sytuacją w rodzinie skazanych nie interesowały się ich byłe zakłady pracy.                  

Nie interesował się też zakład karny, ani kurator sadowy. Z innych źródeł                  

z pomocy skorzystały dwie rodziny (4% ogółu). Odpowiedzi nie udzieliło 5                

osadzonych (10%). ,,Nikt im nie pomógł” – to stwierdzenie 37 osadzonych, stanowiących 

aż 74% respondentów.  

Z badań nie wynika z jakiego powodu zdecydowana większość rodzin nie uzyskała 

pomocy. Możliwe jest, że sytuacja bytowa tychże rodzin nie wymagała pomocy żadnych 

organizacji czy instytucji. Ale najbardziej prawdopodobny jest brak możliwości jej 

udzielenia przez kogokolwiek. 

 

6.3 Pomoc postpenitencjarna w ocenie skazanego.  

W celu uzyskania informacji dotyczących oceny przez skazanych organizowanej 

pomocy postpenitencjarnej w ankiecie zamieszczono pytania:  

− Czy pomoc materialna udzielana przez zakład karny osobie skazanej jest 

wystarczająca?  


 221

− Czy pomoc udzielona przez kuratora sądowego jest wystarczająca?  

Badani oceniali pomoc moralną i materialną udzielaną im i ich rodzinom. Mieli 

oni do dyspozycji skalę 6 – cio stopniową od 0 do 5.   

Tabela 66. Ocena pomocy materialnej udzielonej osobie zwolnionej z zakładu 
karnego. 
Ocena pomocy materialnej udzielonej 
osobie zwolnionej  

N= 50 % 

0 punktów 17 34 
1 punkt 21 41 
2 punkt 6 12 
3 punkty 2 4 
4 punkty 0 0 
5 punktów 0 0 
Brak odpowiedzi 4 9 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

W ocenie pomocy materialnej udzielonej osobie zwolnionej – 17 ankietowanych 

(34%) wystawiło najniższą notę ,,0” punktów. Jeden punkt przyznało – 21 ankietowanych 

(41%), dwa punkty tylko 6 oceniających (12%), trzy punkty – tylko 2 ankietowanych 

(4%). Łącznie ocenę poniżej 2 punktów wystawiła grupa 38 badanych stanowiących 76% 

ogółu respondentów. Również niskie noty w skali od 0 do 5 ankietowani wystawili przy 

ocenie uzyskiwanej pomocy moralnej świadczonej przez zakład karny.  

Tabela 67. Ocena pomocy moralnej udzielonej osobie zwolnionej z zakładu karnego. 
Ocena pomocy materialnej udzielonej rodzinie 
skazanego.  

N = 50 % 

0 punktów 14 29 
1 punkt 24 47 
2 punkt 3 6 
3 punkty 2 4 
4 punkty 0 0 
5 punktów 0 0 
Brak odpowiedzi 7 14 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

 Pomocy moralna udzielona osobie opuszczającej zakład karny była jeszcze niżej 

oceniona prze ankietowanych niż pomoc materialna. Zdecydowana większość badanych 

oceniła pomoc moralną jako niedostateczną. Najniższą notę - ,,0” punktów wystawiło 14 

badanych ( 29%), 1 punkt – 24 respondentów (47%), 2 punkty   – 3 ankietowanych (6%),  


 222

3 punkty – 2 ankietowanych (4%). Wyborów nie przekraczających 1 punkt dokonało 38 

(76%) ogółu badanych.  

Ocena pomocy materialnej udzielonej rodzinie skazanego jest również żenująco 

niska. Wyniki ukazuje tabela 68. 

 Tabela 68. Ocena pomocy materialnej udzielonej rodzinie skazanego. 
Ocena pomocy materialnej udzielonej rodzinie 
skazanego 

N = 50 % 

0 punktów 35 70 
1 punkt 1 2 
2 punkty 0 0 
3 punkty 0 0 
4 punkty 0 0 
5 punktów 0 0 
Brak odpowiedzi 14 28 
Razem  50 100 

    Źródło: Badania ankietowe własne. 

Aż 35 respondentów nie wystawiło przy ocenie tej formy pomocy ani jednego 

punktu. Tylko jedna osoba przyznała jeden punkt (2%). Oceny nie dokonało 14 ankie-

towanych (28%).  

Tabela 69. Ocena pomocy moralnej udzielonej rodzinie skazanego. 
Ocena pomocy moralnej udzielonej rodzinie 
skazanego 

N = 50 % 

O punktów 37 74 
1 punkt 2 4 
2 punkty 1 2 
3 punkty 0 0 
4 punkty 0 0 
5 punktów 0 0 
Brak odpowiedzi 10 20 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

W odniesieniu do oceny pomocy moralnej udzielonej rodzinie skazanego 37 osób, 

(74%) nie wystawiło nawet jednego punktu. Tylko 2 osoby (4%) przyznały jeden punkt, 

dwa punkty natomiast jedna osoba. Odpowiedzi nie udzieliło 10 osób (20%). Ogólnie 

respondenci bardzo nisko oceniali pomoc udzielaną ich rodzinom. Na podstawie 

informacji uzyskanych od ankietowanych wnosić należy, że organizacje zobowiązane do 

udzielania pomocy więźniom i ich rodzinom nie spełniają pokładanych w nich oczekiwań.  


 223

Pozostaje odrębnym zagadnieniem czy powyższe stwierdzenie stanowi dowód na 

roszczeniowe postawy skazanych, czy też na dysfunkcjonalność instytucjonalnego systemu 

wsparcia.  

Na podstawie zrealizowanych badań nie można jednoznacznie rozstrzygnąć tej 

kwestii. Dobór próby uniemożliwia bowiem uogólnienie tych badań, nawet na całą 

zbiorowość osadzonych w Zakładzie Karnym w Pińczowie. 

 Tabela 70. Ocena pomocy udzielonej przez kuratora sądowego. 
Pomoc udzielona przez kuratora sądowego N=50 % 
Wystarczająca 6 12 
Niewystarczająca  33 66 
Nie ma własnego zdania 5 10 
Brak odpowiedzi 6 12 
Razem  50 100 

    Źródło: Badania ankietowe własne. 

Dozór kuratora sądowego 33 osoby ankietowane (66%) oceniły jako 

niewystarczający. Tylko sześciu ankietowanych (12%) wskazało, że ich zdaniem jest on 

wystarczający. Pozostali respondenci nie mieli zdania w tej kwestii lub nie udzielili 

odpowiedzi.  

Uzyskane wyniki wskazują na fakt, iż działalność zawodowych kuratorów 

sądowych również nie znajduje uznania wśród potencjalnych podopiecznych.  

Tabela 71. Czy zwiększona pomoc postpenitencjarna zapobiegałaby ponownemu 
popełnianiu przestępstw? 
Czy zwiększona pomoc zapobiegłaby powrotowi do 
przestępstw   

N= 50 % 

Tak 42 84 
Nie 7 14 
Brak odpowiedzi 1 2 
Razem  50 100 

 Źródło: Badania ankietowe własne. 

Na pytanie „czy zwiększona pomoc postpenitencjarna zapobiegałaby ponownemu 

popełnianiu przestępstw?” odpowiedzi twierdzącej udzieliły 42 osoby ankietowane (84%). 

Wątpiących w skuteczny wpływ zwiększonej pomocy postpenitencjarnej na zapobieganie 

ponownemu popełnieniu przestępstwa było tylko 7 osób ankietowanych (14%). Wyniki 

ankiety sugerują, iż brak oddziaływań postpenitencjarnych sprzyja powrotowi do 

przestępstwa. Skazani wiedzą, że pozbawienie ich pomocy materialnej i moralnej,  wpłynie 

destruktywnie na proces ich resocjalizacji i readaptacji społecznej.  


 224

Formy oczekiwanej pomocy ukazuje tabela 72.  

Tabela 72.  Jaki rodzaj pomocy po zwiększeniu zapobiegałby ponownemu 
popełnieniu przestępstwa? 
Rodzaj pomocy N=50 % 
Pomoc materialna dla osoby zwolnionej  44 88 
Pomoc moralna osobie zwolnionej 23 45 
Pomoc materialna rodzinie skazanego  10 20 
Pomoc moralna rodzinie skazanego 8 16 
Brak odpowiedzi  4 8 

 Źródło: Badania ankietowe własne. 

  Najbardziej znaczącą formą zapobiegania powrotowi na drogę przestępczości             

stanowi – wg  ankietowanych – zwiększenie pomocy materialnej dla osób zwolnionych z 

zakładu karnego. Na ten czynnik wskazuje znacząca większość ankietowanych (88%). W 

dalszej kolejności respondenci wymieniają pomoc moralną. Część respondentów wskazała 

na potrzebę udzielenia pomocy materialnej rodzinom skazanych (20%), a tylko 8 osób na 

potrzebę udzielania pomocy moralnej rodzinom. Rozkład odpowiedzi jest w miarę 

klarowny. Większość badanej populacji stanowią ludzie młodzi, którzy nie założyli jeszcze 

rodzin i dla nich udzielanie pomocy skazanym ma priorytetowe znaczenie. 

 

6.4  Wnioski z przeprowadzonych badań 

6.4.1  Wnioski poznawcze  
 

Badania własne, mające charakter diagnostyczny, zmierzały do zweryfikowania 

przyjętych hipotez i do uzyskania rzetelnych informacji dotyczących oddziaływań 

postpenitencjarnych, do których zobowiązani są m.in. kuratorzy sądowi i funkcjonariusze 

służby więziennej. Stwierdzono wielokrotnie, w czasie dokonywania analizy materiałów 

badawczych, że poziom wiedzy osadzonych w zakładzie karnym o obligatoryjnych i 

fakultatywnych formach pomocy postpenitencjarnej jest niski. Wiedzę z tego zakresu 

więźniowie zdobywają od wychowawców i współwięźniów oraz z własnych doświadczeń. 

Wyniki badań wskazują na fakt, iż więźniom najbardziej zależy na uzyskaniu pomocy 

materialnej, szczególnie w formie pieniężnej. Zdecydowana większość podlegających 

opiece postpenitencjarnej uważa, że otrzymywane zasiłki są zbyt niskie. Nie spełniają ich 


 225

oczekiwań, gdyż nie wystarczają na zaspokojenie podstawowych potrzeb socjalnych, 

przynajmniej do czasu uzyskania innego stałego źródła dochodów. 

Wyniki badań własnych prowadzą do wniosku, że podlegający opiece kuratora 

zawodowego nie starają się w pełni wykorzystać różnorodnych form pomocy. Być może 

dlatego, że  wzajemne kontakty są sporadyczne i ograniczone. W konsekwencji prowadzi 

to do nie wywiązywania się byłych skazanych z nakazu podjęcia bądź kontynuowania 

pracy zarobkowej, nauki zawodu czy leczenia. W wielu przypadkach kuratorzy pełnią 

dozór jedynie formalnie, co  nie chroni podopiecznych przed popełnieniem kolejnego 

przestępstwa. 

Środki budżetowe zakładów karnych są zbyt niskie by mogły wystarczyć na 

zaspokojenie potrzeb pomocy postpenitencjarnej. Fundusze na te cele są stanowczo zbyt 

skromne.  Często pozwalają jedynie na pokrycie kosztów biletu na przejazdy kredytowe 

PKP.  Przyznawane sumy pomocy co roku są zbliżone kwotowo, zaś siła nabywcza 

pieniądza maleje. Tymczasem potrzeby i zakres świadczeń  są coraz większe. 

Młodzi ludzie opuszczający jednostki penitencjarne w województwie 

świętokrzyskim w większości mają ogromne trudności w znalezieniu pracy w swoim 

miejscu zamieszkania.  W procesie resocjalizacji brak zatrudnienia, co w konsekwencji 

powoduje brak dochodów,  stanowi wysoce destruktywny czynnik. Badani, którym udało 

się znaleźć pracę stwierdzają, że w nowym miejscu pracy najczęściej nie doświadczają 

żadnej pomocy w przystosowaniu się do nowych warunków. Wielokrotnie nie potrafią 

samodzielnie funkcjonować w warunkach wolnościowych. Często  zwolnieni z zakładu 

karnego i powracający do środowisk wiejskich czy małomiasteczkowych nie posiadają 

kwalifikacji zawodowych odpowiadających  potrzebom lokalnego rynku pracy. 

Pracodawcy nie są też przygotowani do przyjęcia zwolnionego z zakładu karnego. 

Środowisko społeczne nie jest w pełni przygotowane do akceptacji byłych 

więźniów, co nie ułatwia ich readaptacji. Z uzyskanych danych zawartych w ankietach 

wynika, że zdecydowana większość badanych wyraża pogląd, iż zwiększona pomoc 

postpenitencjarna zwolnionym i ich rodzinom pozwoliłaby im nie wracać na drogę 

przestępstwa. Są to jednak życzenia nierealne z uwagi na brak należytych środków, co od-

czuwają nie tylko   więzienia, ale także gminne ośrodki pomocy społecznej, powiatowe 

centra pomocy rodzinie i organizacje pozarządowe. Sama pomoc materialna, bez względu 

na jej wysokość, nie spełni  zakładowych celów, jeżeli nie zapoczątkuje u skazanego woli 

zmiany samego siebie, nie sprowokuje do prowadzenia społecznie akceptowanego stylu 

życia. 


 226

 Winny istnieć preferencje dla udzielających pomocy w zatrudnieniu byłego 

skazanego. Można to osiągnąć tylko przez stosowne zmiany w ustawodawstwie. 

Społeczeństwo podlega wpływom środków masowego przekazu, które mogłyby ukazać 

możliwe do osiągnięcia cele z zakresu opieki postpenitencjarnej. W ten sposób całe 

społeczeństwo  może włączyć się w działania służące  resocjalizacji i społecznej 

readaptacji byłych skazanych. Należy powiedzieć wreszcie jasno, że to nie budowa 

nowych więzień ale sprawny system resocjalizacji i opieki postpenitencjarnej zapewnić 

może spadek przestępczości.  

Przedstawione wyniki badań ankietowych i analiza zebranego materiału ukazują 

zależności między stosowanymi przez dysponentów formami  pomocy postpenitencjarnej  

a jej efektywnością.  Środki pomocy, którymi dysponują instytucje wchodzące w skład 

systemu  są zbyt małe w stosunku do istniejących potrzeb. Wpływa to negatywnie na 

jakość udzielanych przez nich świadczeń oraz skuteczność  pomocy postpenitencjarnej.  

Występowanie zależności między stosowanymi środkami pomocy 

postpenitencjarnej a efektywnością tych działań potwierdzają następujące ustalenia: 

1. Oczekiwania uprawnionych wynikają z ich potrzeb i aktualnych problemów 

życiowych wiążących się ze znalezieniem pracy, stałego zatrudnienia, wynikają z 

potrzeby uzyskania porady, wskazówek jak postępować w życiu oraz potrzeby 

nawiązania bliskich kontaktów z rodziną. 

2. Kuratorzy lub inne organy państwowe, do których zadań należy organizacja 

pomocy postpenitencjarnej,  nie są w stanie rozwiązać wielu problemów 

życiowych, czy nawet zaspokoić najbardziej odczuwanych potrzeb dozorowanych 

takich jak: znalezienie pracy, zakwaterowania, czy choćby kilkukrotnego wsparcia 

materialnego. Otrzymywane przez kuratorów środki pochodzące z budżetu państwa 

ulegają systematycznemu obniżaniu, co ogranicza lub znacznie utrudnia 

organizowanie wsparcia  zwolnionym pozostającym pod ich dozorem. 

3. Podstawowe formy pomocy postpenitencjarnej polegają głownie na oddziaływaniu 

profilaktycznym tj. zaleceniach jak postępować, poradnictwie rodzinnym. 

Dysponenci świadczeń nie są w stanie udzielać konkretnego wsparcia, np. przy 

udzieleniu pomocy w  znalezieniu pracy, mieszkania, zorganizowaniu zapomogi 

finansowej. Pozytywne jest to, że stosowane metody udzielania pomocy są bardzo 

zróżnicowane i zindywidualizowane. Mają charakter elastyczny i mogą ulegać 

zmianie w zależności od potrzeby beneficjentów.  


 227

4. W przypadku kuratorów sądowych stosowane formy i metody pracy  

uwarunkowane są wieloma czynnikami z zakresu możliwości udzielania pomocy. 

Pozytywne zmiany uwidaczniają się u dozorowanych najwyraźniej w obrębie 

ogólnej poprawy kontaktów między podopiecznymi a ich rodzinami, a także w 

obrębie pełnienia przez nich ról społecznych, np. odpowiedzialnego rodzica i 

uczciwego obywatela. Negatywny skutek udzielania pomocy postpenitencjarnej 

stanowi postawa roszczenia warunkowo przedterminowo zwolnionych wobec 

kuratorów sądowych świadczących pomoc.  

 

6.4.2  Wnioski przydatne dla praktyki 

Przeprowadzone badania empiryczne dostarczyły skumulowanej wiedzy 

merytorycznej z zakresu form, środków i efektów pomocy postpenitencjarnej świadczonej 

przez  instytucje rządowe i pozarządowe.  

Zebranie informacji stanowią podstawę do sformułowania wniosków praktycznych,  

których zastosowanie może przyczynić się do podniesienia efektywności udzielanej 

pomocy w systemie działań postpenitencjarnych.  

Zgromadzona wiedza z zakresu wspomnianej pomocy może stanowić cenne wska-

zówki dla ogółu osób współdziałających w organizowaniu i świadczeniu pomocy postpeni-

tencjarnej. Może i winna być więc propagowana w środowisku ,,praktyków”, a ściślej pra-

cowników funkcjonujących w jednostkach penitencjarnych i ośrodkach pomocy 

społecznej, bezpośrednio związanych z udzielaniem pomocy postpenitencjarnej, a także 

kuratorów sądowych oraz prawników koordynujących działalność pomocową. 

 Informacji z dziedziny opieki postpenitencjarnej winny być popularyzowane wśród 

osób prowadzących wielorakie kursy i szkolenia podnoszące kwalifikacje zawodowe 

kuratorów, a także wśród instytucji odpowiedzialnych za kształcenie pracowników 

więziennictwa. Tylko wysokie kompetencje i pogłębiona świadomość istniejącego stanu 

rzeczy, mogłaby pośrednio przyczynić się do przekształcenia dotychczasowego systemu w 

model  opiekuńczo – wychowawczy i z szerokimi funkcjami kontrolnymi. 

Przeprowadzenie tej ewolucji stanowi jeden z podstawowych warunków osiągnięcia 

pożądanych efektów pomocy postpenitencjarnej.  

Uzasadnione wydaje się także być przekazywanie wiedzy z zakresu pomocy 

postpenitencjarnej studentom kierunków pedagogicznych w celu prawidłowego 


 228

przygotowania ich do przyszłej pracy zawodowej w placówkach świadczących 

wspomnianą pomoc.   

Zawarte w niniejszym opracowaniu informacje  dotyczące pomocy 

postpenitencjarnej i trudności związanych  z możliwościami jej udzielania powinny być 

szerzone w środowisku pracodawców.  Dla tych ostatnich celowe jest wprowadzenie 

gratyfikacji finansowych, bądź odpisów podatkowych, aby opłacało się im zatrudniać 

osoby zwolnione z jednostek penitencjarnych. Tego typu przedsięwzięcia wymagają 

jednocześnie wskazania protestującym przeciwko takim rozwiązaniom płynącym z nich 

korzyści. Przede wszystkim, jako główny argument,  podnosić należy dążenie do 

odgraniczenia przestępczości powrotnej oraz starać się   zmniejszać  zjawisko 

stygmatyzacji.  

Wiedza na temat roli i potrzeby świadczenia pomocy postpenitencjarnej  powinna 

być wreszcie propagowana w środkach masowego przekazu. Należy bowiem w tym 

względzie skutecznie  oddziaływać na opinie publiczną. Ma to na celu pomoc w 

zaakceptowaniu przez wszystkich idei niesienia pomocy sprawcom przestępstw, co 

pozwoli usprawnić politykę społeczną państwa.            

 Jak wynika z rozważań przedstawionych w niniejszej pracy, w naszym kraju 

funkcjonuje wiele instytucji rządowych i organizacji pozarządowych zajmujących się 

udzielaniem pomocy postpenitencjarnej zarówno byłym skazanym jak i ich rodzinom. 

Jednakże formy udzielanej pomocy nie stanowią zwartego  sytemu. Jakość świadczonej 

pomocy jest jakościowo bardzo różna. Wiele zależy od ludzi, ich znajomości psychiki 

człowieka i społecznych uwarunkowań.  Nowe wzory obyczajowe, postęp cywilizacyjny, 

prywatyzacja, wielka konkurencja na rynku pracy, większa specjalizacja i co za tym idzie, 

mniejsze zapotrzebowanie na pracowników niewykwalifikowanych implikują nieubłaganie 

skutki w postaci bezrobocia i pauperyzacji mniej zaradnej części społeczeństwa. Powoduje 

to też pośrednio zjawisko bezdomności.  

Działania administracji państwowej, stowarzyszeń, fundacji i instytucji 

charytatywnych, a więc wielu podmiotów zaangażowanych w proces socjalizacji i 

readaptacji społecznej więźniów, nie są ze sobą skoordynowane. Poszczególne organizacje 

społeczne i państwowe realizują swoje autorskie programy w skierowane do niewielkiej 

części beneficjentów podlegających oddziaływaniom postpenitencjarnym. Znaczna 

większość tej populacji nie ma możliwości uzyskiwania pomocy ze wszystkich możliwych 

źródeł, albo też choćby ich części. Dlatego trzeba stworzyć nowy model  działalności 


 229

informacyjnej, medialnej, służący udoskonaleniu efektów pracy wszystkich podmiotów 

zaangażowanych w organizowanie i udzielanie pomocy byłym skazanym i ich rodzinom.  

Tematyka pracy w sposób szczególny eksponuje osobę kuratora zawodowego jako 

tego, który w ramach pełnionego dozoru, w znacznym stopniu odpowiada za przebieg i po-

myślność procesu adaptacji zwolnionych z zakładów karnych do życia w społeczeństwie. 

Przedstawione w pracy wyniki badań ankietowych i analiza materiału badawczego 

ukazują zależności między stosowanymi przez kuratorów sądowych formami i środkami 

pomocy postpenitencjarnej a ich efektywnością. Często praca kuratorów z osobami 

warunkowo przedterminowo zwolnionymi z zakładów penitencjarnych nie przynosi 

spodziewanych rezultatów.  Środki pomocy którymi dysponują kuratorzy sądowi są zbyt 

małe w stosunku do potrzeb, co negatywnie wpływa na jakość udzielanych przez nich 

świadczeń.   

Występowanie  zależności między stosowanymi przez kuratorów  środkami po-

mocy postpenitencjarnej a efektywnością ich działań potwierdzają ustalenia wynikłe z 

badań  wśród więźniów.   Nie znajdują oni odpowiedniej pomocy w znalezieniu pracy, nie 

uzyskują porady odnośnie swoich problemów z adaptacją  w środowiskach lokalnych. A 

co najważniejsze: często nawet nie uzyskują wskazówek jak nawiązać zerwane kontakty z 

rodziną. Wiąże się to zapewne z specyfiką małych środowisk, aby nie mieszać się sprawy 

rodzinne innych osób. Niepokoi także to, że środki finansowe, jakie otrzymują kuratorzy 

ulegają systematycznemu obniżaniu, co utrudnia organizowanie wsparcia dla swych 

podopiecznych. Podstawowe formy pomocy postpenitencjarnej polegają głownie na 

oddziaływaniu profilaktycznym tj. zaleceniach jak postępować, poradnictwie rodzinnym. 

Kuratorzy nie są w stanie udzielać konkretnego wsparcia, np. pomocy w  znalezieniu 

pracy, mieszkania, zorganizowaniu zapomogi finansowej. Pozytywne jest to, że stosowane 

metody  pomocy są  zindywidualizowane i mogą ulegać zmianie w zależności od potrzeby 

podopiecznych.  

 Zmiany na lepsze w pracy kuratorów widoczne poprzez ogólną poprawę 

kontaktów między podopiecznymi a ich rodzinami a także w obrębie pełnienia przez nich 

ról społecznych, np. odpowiedzialnego rodzica i uczciwego obywatela. Negatywnym 

skutek udzielania pomocy postpenitencjarnej stanowi postawa roszczeniowa  zwolnionych 

wobec kuratorów sądowych świadczących pomoc. Często bowiem byli więźniowie nie 

wykazują własnej inicjatywy, nie wspominając o przedsiębiorczości, czego  właśnie 

należałoby ich uczyć. 


 230

Transformacja ustrojowa nie pozostaje bez wpływu na pomoc postpenitencjarną. 

Nowe warunki ekonomiczne sprawiły, że w szczególnie trudnym położeniu znalazł się 

ogół ludzi wchodzących w społeczeństwo po okresie izolacji więziennej. Zwiększyły się 

jednak możliwości działania organizacji pozarządowych. Jednak społeczna adaptacja 

znacznej części byłych skazanych, za sprawą niewydolności pomocy postpenitencjarnej 

uległa poważnemu ograniczeniu. Znaczna część tych osób, zwłaszcza recydywistów, 

społecznie upośledzonych i w dodatku bardzo często nie mających oparcia w rodzinie, w 

nowej rzeczywistości stanowi kategorię obywateli szczególnie narażonych na trudności w 

znalezieniu pracy i mieszkania. 

Istnieje potrzeba zintensyfikowania w zakładach karnych działań związanych z 

orientowaniem osadzonych o sytuacji  na rynku pracy w zakresie regionalnym i lokalnym, 

o potrzebach pracodawców państwowych i prywatnych. Grafik dokształcania zawodowego 

osadzonych, powinien być dostosowany do realnych potrzeb rynku pracy.  Wymagałoby to 

zwiększenia aktywności wychowawców więziennych i młodzieżowych ośrodków szkolno 

– wychowawczych, kuratorów, pracowników socjalnych i opiekunów społecznych,  którzy 

powinni pośredniczyć w przepływie informacji od źródeł zewnętrznych do osadzonego w 

zakładzie karnym. 

Dla jednostki przebywającej na wolności, po zwolnieniu z zakładu karnego, 

potrzebne jest nie tylko wsparcie finansowe, choć oczywiście jest ono bardzo istotne, ale 

równie ważne jest wsparcie moralne. Należy wspomagać i wzmacniać ich motywację do 

pokonywania trudności życiowych. W tej dziedzinie pracownicy socjalni i kuratorzy 

sądowi również powinni wykazywać zwiększoną aktywność. Opuszczający zakłady karne 

mają trudności w nawiązaniu więzi ze społeczeństwem do którego powrócili po odbyciu 

kary. U wielu ludzi. szczególnie z małych środowisk miejskich,  pojawia się niechęć a 

nawet strach przed byłym skazanymi,. Dobrym krokiem w kierunku readaptacji byłych 

więźniów, zmierzającym do zmiany tego stanu rzeczy, jest z pewnością działalność 

kulturalna i artystyczna oparta na programach organizacji pozarządowych. Stwarza to 

możliwość kontaktowania się szerszych grup społeczeństwa z osobami pozostającymi ,,za 

murem” i oswajania się z nimi 401.  Jednak podobnych inicjatyw jest zbyt mało  aby w 

obecnym czasie miały charakter ogólnego ruchu społecznego. Spora część winy spoczywa 

na mediach, które w pogoni za sensacją karmią widzów i czytelników opisami 

                                                 
401 Temat rozszerzony w części rozdziału: Działalność postpenitencjarna organizacji 
pozarządowych.   


 231

zbrodniczych czynów skazanych, a nie wspierają działań organizacji charytatywnych, 

które wkładają nieraz wiele wysiłku w to aby byłych więźniów przywrócić społeczeństwu.                    

Badania własne dowiodły, że w czasie poziom wiedzy skazanych i osadzonych w 

zakładach karnych o formach pomocy postpenitencjarnej jest bardzo niski. Wiedzę z tego 

zakresu zdobywają osadzeni głównie od wychowawców i współwięźniów, czasami też od 

własnych rodzin. Badanym najbardziej zależy na uzyskaniu pomocy finansowej. 

Zdecydowana większość uważa, że otrzymywane zasiłki pieniężne są zbyt niskie i nie 

wystarczają na zaspokojenie podstawowych potrzeb socjalnych.  

Wyniki przeprowadzonych badań skłaniają raczej do pesymistycznego wniosku, że 

podlegający opiece kuratora zawodowego nie korzystają z jego pomocy, a wzajemne 

kontakty mają formalny charakter. Często prowadzi to do nie wywiązywania się byłych 

skazanych z nakazu podjęcia bądź kontynuowania pracy zarobkowej, nauki zawodu czy 

leczenia. Podopieczni, mimo dozoru kuratora, popełniają nowe przestępstwa.  Wobec 

braku należytego wsparcia sytuacja byłych skazanych staje się z roku na rok coraz 

trudniejsza. Szczególnego znaczenia nabiera dziś działalność instytucji charytatywnych, a 

czasem pojedynczych osób,  będących w szeregu przypadków tzw. ostaną „deską ratunku”.  

Z danych zawartych w opracowaniu wynika, że zdecydowana większość badanych wyraża 

pogląd, iż pomoc postpenitencjarna pozwoliłaby odrzucić drogę ponownego przestępstwa. 

Niestety obecnie instytucje świadczące pomoc dysponują zbyt małymi możliwościami. 

Natomiast dostępne wsparcie nie spełni  zakładanych celów, jeżeli nie zapoczątkuje u 

skazanego woli zmiany samego siebie w  kierunku akceptowanym społecznie. 

Usprawnienie systemu opieki postpenitencjarnej powinno znaleźć swoje odbicie w 

nowym ustawodawstwie. Tylko bowiem generalna zmiana systemu, jego funkcjonowania i 

założeń, może spowodować poprawę istniejącego stanu rzeczy. Ogółowi opinii publicznej 

należy ukazać pozytywne i możliwe do osiągnięcia cele społecznej readaptacji skazanych.  

Chcąc bowiem budować prawdziwe państwo społeczne, nie można zapominać o tych, 

których życie potoczyło się niezbyt szczęśliwie.  

 


 232

Bibliografia 
 
 

Druki zwarte 
1. Adamczyk M., Pastuszka S., Konstytucje Polskie w rozwoju dziejowym 1791-

1982, Warszawa 1985. 
2. Anonim tzw. Galla, Kronika Polska ( tłum. R. Grodecki ) w:), By czas nie zaćmił i 

niepamięć. Wybór kronik średniowiecznych, A. Jelicz ( opr. ) Warszawa 1979.  
3. Aronson E.. Człowiek istota społeczna, Warszawa 1978. 
4. Bałodynowicz A., Probacja – system sprawiedliwego karania. Warszawa 1999.  
5. Bielicki Z.,  Z problematyki  resocjalizacyjnej, Bydgoszcz 2005.  
6. Bardach J. ( red ), Kaczmarczyk Z., Leśnodorski B, Historia państwa i prawa 

polskiego, Warszawa 1968.  
7. Bardach J. (red), Leśnodorski B., Pietrzak M., Historia ustroju prawa polskiego, 

Warszawa 1994. 
8. Brzeziński J., Metodologiczne i psychologiczne wyznaczniki procesu badawczego 

w psychologii, Poznań 1978. 
9. Chmaj M (red), Leksykon Samorządu Terytorialnego,  Warszawa 2004.   
10. Ciosek M., Psychologia sądowa i penitencjarna, Warszawa 2003. 
11. Coulton G.G., Panorama średniowiecznej Anglii ( tłum. J. Szafer ),  Warszawa 

1976.  
12. Czerwiec M., Więzienioznawstwo. Zarys rozwoju, Warszawa 1958. 
13. Daniel-Rops H., Kościół wczesnego średniowiecza, Warszawa 1969. 
14. Doświadczenia i  perspektywy systemu penitencjarnego w Polsce,                                

Praca zbiorowa pod redakcją  T. Szymanowskiego i A. Rzeplińskiego,             
Warszawa 1987. 

15. Dziubiński A., Przechadzka po Pińczowie i okolicy, Pińczów 1992. 
16. Eckhardt A., Autoagresja, Warszawa 1998. 
17. Encyklopedia Organizacji i Zarządzania,  Warszawa 1989. 
18. Foucault M., Nadzorować i karać. Narodziny więzienia, Warszawa 2004. 
19. Gromek.K., Kuratorzy sądowi. Komentarz, Warszawa 2005.  
20. Grzybowski K., Historia państwa i prawa Polski, Warszawa 1982. 
21. Guć M., Finansowanie organizacji pozarządowych ze środków publicznych,  

Warszawa 2001. 
22. Herzberger S. D., Przemoc domowa. Perspektywa psychologii społecznej, 

Warszawa 2002. 
23. Holcerowa T., Michalczuk S., Zespół pofranciszkański w Chęcinach,               

Warszawa 1972.  
24. Hołda Z. Prawo karne wykonawcze, Kraków 1998.  
25. Hołda Z.. Pastulski K, Kodeks karny wykonawczy, Komentarz, Gdańsk 2005.    
26. Hołyst B., Kryminologia, Warszawa 1994.  
27. Hołyst B. (red), Problemy współczesnej penitencjarystyki w świecie, Warszawa 

1987.  
28. Jankowski A., Tajemnice starego więzienia, Kielce 2005. 
29. Jastrzębski J., Święty Krzyż. Przewodnik po klasztorze, Wrocław 1999. 
30. Kaczyńska E., Ludzie ukarani. Wiezienia i system kar w królestwie Polskim                   

1815-1914, Warszawa 1989. 


 233

31. Kamiński A., Metoda, technika, procedura badawcza w pedagogice empirycznej, 
Wrocław 1974. 

32. Karpiński A., Pauperes, o mieszkańcach Warszawy XVI i XVII w.,                  
Warszawa 1983. 

33. Kazikowski S., Mowy wybrane, Warszawa 1967. 
34. Kieniewicz S., Powstanie Styczniowe, Warszawa 1983.  
35. Klasztor na Świętym Krzyżu w polskiej kulturze narodowej, Praca zbiorowa pod 

redakcją D. Olszewskiego i R. Gryza, Kielce 2000. 
36. Kornatowski W., Zarys dziejów myśli politycznej starożytności, Warszawa 1968. 
37. Korzon T., Wewnętrzne dzieje Polski za Stanisława Augusta (1764-1794) , t. IV              

Kraków-Warszawa 1897. 
38. Kozaczuk F. (red), Młodzież wobec współczesnych zagrożeń,  Rzeszów 2003. 
39. Kozera A. ( red ), Republika pińczowska 1944, Kielce 2002. 
40. Kozera A., Antolski Z., Opowieści wojenne z ponidzia,  Kielce 2007.  
41. Kozielecki J., Rozwiązywanie problemów, Warszawa 1969. 
42. Kożuchowski A., O więzieniach, t. I O więzieniach zagranicznych, Warszawa 

1825. 
43. Krukowski A., Angielski system więzienny, Warszawa 1961. 
44. Krukowski A., Problemy zapobiegania przestępczości, Warszawa 1982. 
45. Krzeczkowski K., Polityka społeczna. Wybór pism z życiorysem i charakterystyką 

twórczości, Łódź 1947. 
46. Księga jubileuszowa Więziennictwa Polskiego 1918-1928, Warszawa 1929. 
47. Kulesza W. Wacław Makowski o państwie społecznym, Warszawa 1998.  
48. Lechnicki K.,Leopold C., Więźniowie polityczni w Polsce 1945 – 1956, Paryż 

1983.  
49. Leoński Z., Zarys prawa administracyjnego, Warszawa 2004. 
50. Lernell L., Podstawy nauki polityki kryminalnej. Studia z zagadnień przestępstwa, 

odpowiedzialności i kary, Warszawa  1967.  
51. Lityński A.,  Prawo karne w projekcie Kodeksu Stanisława Augusta,              

Wrocław 1974.  
52. Łobocki M., Metody badań pedagogicznych, Warszawa 1984. 
53. Machel H., Więzienie jako instytucja karna i resocjalizacyjna, Gdańska 2003. 
54. Mały Rocznik Statystyczny, Warszawa 1938. 
55. Mapa pomocy rodzinie, Regionalny Ośrodek Polityki Społecznej w Olsztynie,  

Olsztyn 1999. 
56. Massalski A., Miejsce pokuty, w: Klasztor na Świętym Krzyżu w polskiej kulturze 

narodowej, Kielce 2000. 
57. Matysiak W., Historia więzienia na Świętym Krzyży 1886 – 1939, Kielce 2006. 
58. Mądrzycki T., Psychologiczne prawidłowości kształtowania się postaw,               

Warszawa 1977. 
59. Moldenhawer A., O przeprowadzeniu odosobnienia w zakładach więziennych,                 

t.III,  Warszawa 1870. 
60. Morąg B., Historia więzienia na Świętym Krzyżu, Warszawa 1987. 
61. Nabór i szkolenia funkcjonariuszy Służby Więziennej w polskim systemie 

penitencjarnym. Diagnoza, ocena, prognoza. Materiały z konferencji, Kalisz 
1995. 

62. Neymark E., Zasady nowej organizacji więziennictwa w świetle nowoczesnych 
postulatów nauk penitencjarnych, w: Księga Jubileuszowa Więziennictwa 
Polskiego 1918 - 1929, Warszawa 1929.  


 234

63. Niemcewicz J. U., Memoriał o nowym systemie więzień ustanowionym w Stanach 
Zjednoczonych Ameryki, wstęp i oprac. S. Walczak, Warszawa 1962. 

64. Nosal Z., Piekło na świętej górze, Kielce 1989. 
65. Nosal Z., Święty Krzyż, Łódź 1970. 
66. Nowak S., Metodologia badań socjologicznych. Zagadnienia ogólne,            

Warszawa 1970. 
67. Nowak S., Metodologia badań społecznych, Warszawa 1985. 
68. Nowak S., Teorie postaw, Warszawa 1973. 
69. Ossowska M., Normy moralne, Warszawa, 1970. 
70. Pawlak K., Więziennictwo Polskie w latach 1918-1939, Kalisz 1995. 
71. Pawlak K., Za kratami więzień i drutami obozów. Zarys dziejów więziennictwa w 

Polsce, Kalisz 1999. 
72. Pazdór J., Dzieje Kielc 1864 – 1939, Warszawa – Wrocław – Kraków  1971. 
73. Pedagogika. Podręcznik akademicki, Praca zbiorowa pod redakcją                              

M. Godlewskiego, S. Krawcewicz ,J. Wołczyka, T. Wujka, Warszawa 1974. 
74. Pełka-Sługocka M. D., Środki postpenalne a przystosowanie społeczne. W świetle 

badań nad wykonywaniem pracy, Warszawa 1979. 
75. Pierrard P., Historia Kościoła Katolickiego, Warszawa 1981. 
76. Porowski M., Kamień i chleb. Studium z dziedziny polityki penitencjarnej, 

Warszawa 1993. 
77. Porowski M., Służba więzienna – czynniki decydujące o prestiżu zawodu, w: 

Studia Kryminologiczne,  Kryminalistyczne i Penitencjarne, Warszawa 1997.  
78. Problemy więziennictwa u progu XXI wieku, Praca zbiorowa pod red B. Hołysta                  

i S. Redo, Warszawa-Wiedeń-Kalisz 1996. 
79. Pospiszyl K, Resocjalizacja. Teoretyczne podstawy oraz przykłady programów 

oddziaływań, Warszawa 1998.  
80. Ptaśnik J., Miasta i mieszczaństwo w dawnej Polsce, Kraków 1934. 
81. Rabinowicz L., Podstawy nauki o więziennictwie, Warszawa 1933. 
82. Rafacz J., Dawny proces polski, Warszawa 1925. 
83. Rafacz J., Więzienie marszałkowskie w latach 1767 – 1795, Lwów 1932. 
84. Raport Centralnego Zarządu Służby Więziennej za IV kwartał 2004 r.,                       

Grudziądz 2005.  
85. Ratajczak Z., Psychologia w służbie człowieka, Warszawa, 1998. 
86. Senkowska M., Kara więzienia w Królestwie Polskim w pierwszej połowie                

XIX w., Wrocław 1961. 
87. Sękowska Z ., Wprowadzenie do pedagogiki socjalnej, Warszawa 1985. 
88. Stępniak P., Funkcjonowanie kurateli sądowej. Teoria a rzeczywistość, Poznań 

1992. 
89. Strzeszewski C., Ewolucja katolickiej nauki społecznej, Warszawa 1978. 
90. Sylwestrzak A., Historia Doktryn Politycznych i Prawnych, Warszawa 2000. 
91. System penitencjarny i postpenitencjarny w Polsce, Praca zbiorowa po redakcją. 

T. Bulendy, R. Musidłowskiego, Warszawa 2003. 
92. Sztumski J., Wstęp do metod i technik badań społecznych, Katowice 2005.  
93. Szczaniecki M., Powszechna historia państwa i prawa, Warszawa 1997. 
94. Szymanowski T., Powrót skazanych do społeczeństwa, Warszawa 1989. 
95. Szymanowski T., Świda Z., Kodeks karny wykonawczy. Komentarz, Warszawa 

1998.  
96. Śledzianowski J., Towarzystwo Pomocy im. Św. Brata Alberta a bezdomność, 

Wrocław 2001.  
97. Śliwowski J., Prawo i polityka penitencjarna, Warszawa 1982. 


 235

98. Św. Grzegorz z Naznaju, Mowa 33, Własna apologia w odpowiedzi Arianom               
( tłum. J. Sajdak ), w: Mowy wybrane, red. S. Kazikowski, Warszawa 1967. 

99. Tomicka B. ( red ), Profilaktyka w pracy szkoły, Warszawa 1973.  
100. Tyler. A.F., Freedom’s Ferment Phases of American Socjal History to 1860, 

Minneapolis 1944.  
101. Urbański K., System penitencjarny II Rzeczypospolitej a więźniowie polityczni.                      

(Na przykładzie województwa kieleckiego), Kielce1997. 
102. Walczak S., Prawo penitencjarne. Zarys systemu, Warszawa 1972. 
103. Ważniewski W., Druga Republika Pińczowska, Warszawa 1971. 
104. Wiatr. J., Społeczeństwo, polityka, nauka, Warszawa 1973.  
105. Wąsek A., Kierunki zmian szwajcarskiego prawa karnego, Lublin 1977. 
106. Wierzbicki P., Opieka postpenitencjarna w Polsce, Warszawa 1966. 
107. Winniczuk L., Ludzie, zwyczaje i obyczaje starożytnej Grecji i Rzymu, Warszawa 

1988. 
108. Winter A., Zmienne kontrolne (faktory testujące) w badaniach socjologicznych, 

Lublin 1981. 
109. Wprowadzenie do metodyki pracy penitencjarnej, Praca zbiorowa pod redakcją     

S. Benedyczaka, K. Jędrzejczaka, B. Nowaka, Kalisz 1995. 
110. Współpraca administracji rządowej z organizacjami pozarządowymi, w: Raport 

Departamentu Analiz Programowych Prezesa Rady Ministrów. Warszawa 2000.  
111. Zalewski W., Święci na każdy dzień, Warszawa 1989. 
112. Zamoyski A., System więzień poprawczych irlandzkich, Lwów 1870. 
113. Zasady polityki kadrowej w Służbie Więziennej, Warszawa 2005. 
114. Zbyszewska Z., Ministerstwo polskiej biedy. Z dziejów Towarzystwa Opieki nad 

Więźniami „Patronat” w Warszawie 1909-1944, Warszawa 1983. 
115. Zimbardo P.G., Ruch F. L., Psychologia i Życie, Warszawa 1994. 
116. Żywczyński M., Szkice z dziejów radykalizmu chrześcijańskiego, Warszawa 1976. 

 

 

Artykuły 
1. Bedyński K., Napiętnowani naczelnicy, w: Przegląd Więziennictwa Polskiego,                

nr 4-5, Warszawa 1993. 
2. Biuletyn Informacyjny Izby Rzemieślniczej w Kielcach, nr 2-3, Kielce 1936. 
3. Biuletyn Rzecznika Praw Obywatelskich, część I , Warszawa 1997. 
4. Bojarski J. S., Miejsce i rola diakona w społeczności chrześcijańskiej na 

podstawie Didascalia apostolorum, w: Studia Theologica Vasaviensia, nr 
9,Warszawa 1971. 

5. Bulenda T., Charakterystyka populacji więziennej w: System penitencjarny                    
i postpenitencjarny w Polsce, Praca zbiorowa po  redakcją. T. Bulendy,                        
R. Musidłowski, Warszawa 2003. 

6. Dębicki M., Polityka więzienna, w: Gazeta Wyborcza, nr 115, wydanie A z dnia 
19/05/1994 str.2. Warszawa 1994.  

7. Doroz M., Architektura dawnego klasztoru paulińskiego w Pińczowie oraz propozycja 
jego rewaloryzacji, w: Architectus, nr 1-2, Kraków 2003. 

8. Fajowski S., Personel więzienny i jego wyszkolenie, w: Księga jubileuszowa 
Więziennictwa Polskiego 1918-1928, Warszawa 1929. 


 236

9. Gapys J., Z okupacyjnych dziejów Świętego Krzyża, w: Klasztor na Świętym 
Krzyżu w polskiej kulturze narodowej, red. D. Olszewski i R. Gryz, Kielce 2000. 

10. Gołąb A., Teoretyczny model mechanizmu internalizacji norm społecznych,               
w:, Psychologia w służbie człowieka, red. Z Ratajczak,  Warszawa, 1998. 

11. Gordon M., Drugie życie w oddziałach specjalnych, w: Gazeta Penitencjarna,              
nr 22, Warszawa 1984. 

12. Gołaszewski M., ,Internalizacja wartości, w: Etyka, Warszawa 1978. 
13. Grzesiak Z., Pilarska-Jakubczak A., Areszt na Piaskach, w: Forum Penitencjarne,             

nr 10, Warszawa 2005. 
14. Hołda Z., Humanizacja wykonywania kary pozbawienia wolności w krajach 

Europ Zachodniej w: Doświadczenia i  perspektywy systemu penitencjarnego w 
Polsce, red. T. Szymanowski i A. Rzepliński, Warszawa 1987. 

15. Hołyst B., Die Kriminalitat in Polen im Spiegel der politischem Verenderungen,           
w: Die Polizei Nr 5 z 1992.  

16. Keller K. Kuratela penitencjarna, w: Problemy więziennictwa u progu XXI wieku. 
Praca zbiorowa pod red B. Hołysta  i S. Redo, Warszawa-Wiedeń-Kalisz 1996. 

17. Krukowski A., System profilaktyki i resocjalizacji, w: Przegląd Penitencjarny i 
Kryminologiczny, nr 1, Warszawa 2005. 

18. Lasocik Z., Organizacja i zasady działania więziennictwa, w: System 
penitencjarny i postpenitencjarny w Polsce, Praca zbiorowa po  redakcją                      
T. Bulendy, R. Musidłowskiego, Warszawa 2003. 

19. Leśnodorski B., Cesare Beccaria w Polsce, w: Ludzie i Idee, Warszawa 1973.  
20. Lipkowski O.,  Uwarunkowania resocjalizacji społecznie niedostosowanych, w: 

Zeszyty Naukowe Wyższej Szkoły Pedagogiki Specjalnej im. Marii 
Grzegorzewskiej w Warszawie, Warszawa 1981. 

21. Machel H., Personel więzienny – gwarancje skutecznego wypełniania roli, w: 
Więzienie mokotowskie, Historia i teraźniejszość, Praca zbiorowa pod  redakcją 
M. Gordon, Warszawa  2004.  

22. Moczydłowski P., Więziennictwo w okresie transformacji ustrojowej w Polsce 
1989-2003, w: System penitencjarny i postpenitencjarny w Polsce, Praca 
zbiorowa po  redakcją. T. Bulendy, R. Musidłowskiego, Warszawa 2003. 

23. Musidłowski R., Pomoc postpenitencjarna w systemie pomocy społecznej, w: System 
penitencjarny i postpenitencjarny w Polsce, Praca zbiorowa po  redakcją                     
T. Bulendy, R. Musidłowskiego, Warszawa 2003. 

24. Orlikowski W., Tworzenie się systemu penitencjarnego w okresie 
międzywojennym, w: Więzienie mokotowskie. Historia i teraźniejszość, praca 
zbiorowa pod   redakcją  M. Gordon , Warszawa 2004.    

25. Pawlak K., Początki badań kryminologicznych w polskiej penitencjarystyce, w:  
Problemy więziennictwa u progu XXI wieku,  Praca zbiorowa pod red B. Hołysta                  
i S. Redo, Warszawa-Wiedeń-Kalisz 1996. 

26. Pilch T., Metody i techniki badań w pedagogice, w: Pedagogika. Podręcznik 
akademicki, M. Godlewski (red.), S. Krawcewicz ,J. Wołczyk, T. Wujek, 
Warszawa 1974. 

27. Pływaczewski E., Szczygieł G., Aktualne tendencje przestępczości a reforma 
systemu penitencjarnego, w: Problemy więziennictwa u progu XXI wieku,  Praca 
zbiorowa pod redakcją  B. Hołysta i S. Redo, Warszawa-Wiedeń-Kalisz 1996. 

28. Polska kadra penitencjarna w latach 1918-1960, w: Nabór i szkolenia 
funkcjonariuszy Służby Więziennej w polskim systemie penitencjarnym. Diagnoza, 
ocena, prognoza. Materiały z konferencji, Kalisz 1995. 


 237

29. Porowski M., Służba więzienna i czynniki decydujące o prestiżu zawodu, w: 
Studia Kryminologiczne i Penitencjarne, Ł. XVIII , Warszawa 1987. 

30. Płatek M., Współczesne kierunki ewolucji systemów penitencjarnych w krajach 
skandynawskich, w: Problemy współczesnej penitencjarystyki w świecie,                     
red. B. Hołyst, Warszawa 1987. 

31. Szymanowski T., Nowe unormowania w praktyce penitencjarnej, w: System 
penitencjarny i postpenitencjarny w Polsce, red. T. Buldena, R. Musidłowski, 
Warszawa 2003. 

32. O funduszach na utrzymanie więzień krajowych, jako też o etatach dla nich w 
ogólności, w: Urządzenie Więzień Krajowych. Projekt ordynacji więziennej 
Księstwa Warszawskiego wraz z uzupełnieniem w sprawie uregulowania finansów 
i etatów więziennictwa, oprac. J. Śliwiowski, w: Przegląd Więziennictwa, 
Warszawa 1959. 

33. Rejman J., Poczucie zagrożenia przez współczesne społeczeństwo w: Młodzież 
wobec współczesnych zagrożeń, red.  F. Kozaczuk, Rzeszów 2003. 

34. Szymanowski T., Godność sprawcy przestępstwa w nowym prawie karnym,                   
w: Przegląd Więziennictwa Polskiego, Warszawa 1995. 

35. Szymanowski T., Nowe unormowania w praktyce penitencjarnej, w: System 
penitencjarny i postpenitencjarny w Polsce, Praca zbiorowa pod redakcją                      
T. Bulendy, R. Musidłowski, Warszawa 2003, s.247.  

36. Szymanowski T., Trzy ustawy nowelizujące prawo karne w Polsce – 
wprowadzanie i wybrane przepisy, w: Przegląd więziennictwa Polskiego, 
Warszawa 1995. 

37. Urbański K., Dzieje jednego zakładu, w: Gazeta Sądowa i Penitencjarna, Nr 45, 
Warszawa 1970. 

38. Wojciechowska J., Kierunki zmian w stosowaniu i wychowywaniu kary 
pozbawienia wolności we Włoszech, w: Studia prawnicze, Warszawa 1978. 

39. Ziercan A., „Bractwo Męki Pańskiej” w Krakowie (1595-1795), w: Prawo 
Kanoniczne, nr. 1-2, Warszawa 1983. 

 
 

Akty normatywne  
 

1. Europejska konwencja o zapobieganiu torturom oraz nieludzkiemu i  poniżającemu 
traktowaniu albo karaniu z 26 listopada 1987r. w Strasburgu, Dz. U. z 1995 Nr 46 
poz. 238. 

2. Instrukcja dla więzień i zakładów karnych Królestwa Polskiego, Warszawa 1859. 
3. Kodeks Kar Głównych i Poprawczych, Warszawa 1847. 
4. Konstytucja z 1535 r. i 1588 r., w: Volumina legum, tom. II,  Warszawa 1980.  
5. Konwencja o ochronie praw człowieka i podstawowych wolności z 4 listopada 

1950r. w Rzymie, Dz. U. z 1993 Nr 61 poz. 28. 
6. Konwencja w sprawie zakazu stosowania tortur oraz innego okrutnego i 

nieludzkiego traktowania albo karania z 10 grudnia 1984r. w Nowym Jorku,  Dz. 
U. z 1989 Nr 63  poz. 378.  

7. Rozporządzenie Ministra Sprawiedliwości w sprawie pomocy postpenitencjarnej               
z 22 kwietnia 2005 , Dz. U. z 2005 nr 69 poz.618. 

8. Rozporządzenie ministra sprawiedliwości z dnia 12 czerwca 2003 r. w sprawie 
szczegółowego sposobu wykonywania uprawnień i obowiązków kuratorów 
sądowych, Dz. U. z 2003 nr 112 poz. 1064. 


 238

9. Rozporządzenie ministra sprawiedliwości z dnia 12 sierpnia 1998 r. w sprawie 
regulaminu wykonywania tymczasowego aresztowania. Dz. U. z  1998  Nr 111  
poz. 700.  

10. Rozporządzenie Ministra Sprawiedliwości z dnia 12 sierpnia 1998 w sprawie 
regulaminu wykonywania kary pozbawienia wolności, Dz. U. z 1998 Nr 111.             
poz. 699. 

11. Rozporządzenie Ministra Sprawiedliwości z dnia 14 sierpnia 2003 r. w sprawie 
sposobów prowadzenia oddziaływań penitencjarnych w zakładach karnych i 
aresztach śledczych,  Dz. U. z  2003 Nr 151 poz. 1469.  

12. Rozporządzenie Ministra Sprawiedliwości z dnia 17 października 2001 r. w 
sprawie zakładów poprawczych i schronisk dla nieletnich. Dz. U. z 2001 r. Nr 124, 
poz. 1359. 

13. Rozporządzenie Prezydenta R. P. z dnia 7 marca 1928 r. w sprawie organizacji 
więziennictwa (Dz. U. RP z 1928 Nr 29, poz. 272). 

14. Rozporządzenie Ministra Sprawiedliwości z dnia 30 czerwca 1931r. w sprawie 
regulaminu więziennego, Dz. U. z 1931 Nr 7 poz. 577.  

15. Rozporządzenie Ministra Sprawiedliwości z dnia 25 sierpnia 2003r. w sprawie 
regulaminu organizacyjno – porządkowego wykonywania kary pozbawienia 
wolności, Dz. U. z 2003 Nr 152 poz. 1493.  

16. Rozporządzenie Ministra Sprawiedliwości z dnia25 sierpnia 2003r. w sprawie 
regulaminu organizacyjno – porządkowego wykonywania tymczasowego 
aresztowania, Dz. U. z 2003 Nr 152 poz. 1494. 

17. Rozporządzenie Ministra Polityki Społecznej z dnia 19 października 2005r. w 
sprawie domów pomocy społecznej, Dz. U. z 2005 Nr 217 poz. 1837.  

18. Rozporządzenie Ministra Sprawiedliwości z dnia 9 czerwca 2003r. w sprawie 
standardów obciążenia pracą kuratora zawodowego, Dz. U. z 2003 Nr 116 
poz.1100.  

19. Rozporządzenie Ministra Sprawiedliwości z dnia 12  czerwca 2003r. w sprawie 
szczegółowego sposobu wykonywania uprawnień i obowiązków  przez kuratorów 
sądowych, Dz. U. z 2003 Nr 112 poz.1064.  

20. Rozporządzenie Ministra Sprawiedliwości z dnia 7 czerwca 2002r. w sprawie 
zakresu prac i obowiązków podmiotów sprawujących dozór, zasad i trybu 
wykonywania dozoru oraz trybu wyznaczania przez stowarzyszenia organizacje i 
instytucje swoich przedstawicieli  do sprawowania dozoru, Dz. U. z 2002 Nr 91 
poz.812.  

21. Sprawozdanie Okręgowego Inspektoratu Służby Więziennej w Krakowie,                  
Kraków 2004.  

22. Sprawozdanie z wykorzystania środków funduszu pomocy postpenitencjarnej przez 
Centralny Zarząd Służby Więziennej oraz jednostki organizacyjne Służby 
Więziennej w roku 1998, Warszawa 1999.  

23. Statut Galicyjskiego Stowarzyszenia Opieki nad Uwolnionymi Więźniami, w: 
Przegląd Sądowy i Administracyjny,  nr 19,  Warszawa  1881.  

24. Ustawa z dn. 16.VII. 1923. O opiece społecznej , Dz. U. RP. Z 1923 Nr 92,                  
poz. 726. 

25. Ustawa z dn. 26 kwietnia 1996 r. o Służbie Więziennej , Dz. U. Nr 61,                        
poz. 283 ze zm. 

26. Ustawa z dnia 12 marca 2004 o pomocy społecznej, Dz. U. 2004 Nr 64 poz.593. 
27. Ustawa z dnia 10 czerwca 1994r. o zamówieniach publicznych, Dz. U. Nr 119                

poz. 773. ze zm. 


 239

28. Ustawa z dnia 24 lipca 1998 r. o zmianie niektórych ustaw określających 
kompetencje organów administracji publicznej - w związku z reformą ustrojową 
państwa.  Dz. U. z 1998 Nr 106, poz. 668. 

29. Ustawa z dnia 24 lipca 2003 r. o zmianie ustawy – kodeks karny wykonawczy oraz 
niektórych innych ustaw Dz. U. z 2003 Nr 142 poz.1380. 

30. Ustawa z dnia 26 listopada 1998 r. o finansach publicznych – Dz. U. z1998 Nr  
155  poz. 1014, ze zm. .  

31. Ustawa z dnia 28 października 1982 r. O postępowaniu w sprawach nieletnich. 
Tekstu ujednolicony Dz. U. z 1982 Nr 35 poz.228. 

32. Ustawa z dnia 6 czerwca 1997 Kodeks karny, Dz. U. z 1997 Nr 90, poz. 553.  
33. Ustawa z dnia19 kwietnia 1969r. Kodeks karny wykonawczy, Dz. U. z 1969 Nr 13 

poz. 98. ze zm.  
34. Ustawa z dnia 6 czerwca 1997, Kodeks karny wykonawczy, Dz. U. z 1997 Nr 61 

poz. 283 ze zm. 
35. Ustawy Towarzystwa Pomocy dla Wychodzących z Zakładów Więziennych, w: 

„Gazeta Sądowa Warszawska”, Nr 6, Warszawa 1882.  
36. Ustawa z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku 

pracy, Dz. U. z 2004 Nr 99 poz. 1001.  
37. Ustawa z dnia 26 lipca 1939r. o organizacji więziennictwa, Dz. U. RP. z 1939 Nr 

68 poz. 457. 
38. Ustawa z dnia 30 czerwca 2005r. o finansach publicznych, Dz. U. z 2005 Nr 249           

poz. 2104 ze zm.  
39. Ustawa z dnia 7 kwietnia 1984r. o fundacjach, Dz. U. z 1991 Nr 46 poz. 203 ze 

zm.   
40. Ustawa z dnia 7 kwietnia 1989r. Prawo o stowarzyszeniach, Dz. U. z 2001r. Nr 79 

poz. 855.  
41. Ustawa z dnia 23 lutego 1990r. o zmianie Kodeksu karnego wykonawczego, Dz. U. 

z 1990 Nr 95 poz. 475.  
42. Ustawa z dnia 12 lipca 1995r. o zmianie Kodeksu karnego, Kodeksu  karnego 

wykonawczego oraz o podwyższeniu dolnych i górnych granic grzywien i nawiązek 
w prawie karnym, Dz. U. z 1995 Nr 95 poz. 475.  

43. Ustawa z dnia 26 kwietnia 1996r. o Służbie Więziennej, Dz. U. z 1996 Nr 61 poz. 
283.  

44. Ustawa z dnia 29 listopada 1990r. o pomocy społecznej, Dz. U. z 1990 Nr 64                 
poz. 414.  

45. Ustawa z dnia 12 marca 2004r. o pomocy społecznej, Dz. U. z 2004 Nr 64 poz. 
593.   

46. Ustawa z dnia 27 listopada 2001r., Prawo o ustroju sądów powszechnych,                     
Dz. U. z 2001 Nr 98 poz. 1070.  

47. Ustawa z dnia 27 listopada 2001r. o kuratorach sądowych, Dz. U. z 2001 Nr 98 
poz.1071.  

48. Ustawa z dnia 17 maja 1989r. o stosunku Państwa do Kościoła Katolickiego w 
Rzeczypospolitej Polskiej, Dz. U. z 1989 Nr 29 poz. 154. 

49. Ustawa z dnia 4 lipca 1991r. o stosunku Państwa do Polskiego Autokefalicznego 
Kościoła Prawosławnego,  Dz. U. z 1991 Nr 66 poz.287.  

50. Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Ewangelicko-
Metodystycznego w Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.479.   

51. Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Chrześcijan 
Baptystów w Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.480. 


 240

52. Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła Adwentystów 
Dnia Siódmego w Rzeczypospolitej Polskiej, Dz. U. z 1995 Nr 97  poz.481. 

53. Ustawa z dnia 30 czerwca 1995r. o stosunku Państwa do Kościoła 
Polskokatolickiego w Rzeczypospolitej Polskiej,  Dz. U. z 1995 Nr 97  poz.483. 

54. Ustawa z dnia 20 lutego 1997r. o stosunku  Państwa do gmin wyznaniowych 
żydowskich w Rzeczypospolitej Polskiej, Dz. U. z 1997 Nr 41 poz.251.   

55. Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła Katolickiego 
Mariawitów w Rzeczypospolitej Polskiej , Dz. U. z 1997 Nr 41 poz.252. 

56. Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła Starokatolickiego 
Mariawitów w Rzeczypospolitej Polskiej, Dz. U. z 1997 Nr 41 poz.253. 

57. Ustawa z dnia 20 lutego 1997r. o stosunku Państwa do Kościoła 
Zielonoświątkowego w Rzeczypospolitej Polskiej, Dz. U. z 1997 Nr 41 poz.254. 

58. Wzorcowe reguły minimum postępowania z więźniami oraz procedury efektywnego 
ich realizowania, w: Archiwum Kryminalogii,  t. XVI, Warszawa 1990. 

59. Zarządzenie nr 19/98 Dyrektora Aresztu Śledczego w Kielcach z dnia 20 
października 1998 roku w sprawie porządku wewnętrznego. 

60. Zarządzenie nr 24/97 Dyrektora Aresztu Śledczego w Kielcach z dnia 29 grudnia  
1997 roku. 

61. Zarządzenie Ministra Sprawiedliwości z dnia 21 maja 1999r. w sprawie określenia 
przeznaczenia zakładów karnych, Dz. U. z 1999 Nr 2 poz. 14 ze zm.  

62. Zarządzenie Ministra Sprawiedliwości z dnia 21 maja 1999r.  w sprawie określenia 
przeznaczenia zakładów karnych, Dz. Urz. Min. Spraw. z 1999 Nr 2 poz. 14 ze zm.  

63. Zbiór Przepisów Administracyjnych Królestwa Polskiego. Wydział Spraw 
Wewnętrznych i Duchowych, cz. VI, O aresztach i więzieniach, t. IV, Warszawa 
1868. 

64. Zbiór Ustaw i Rozporządzeń Administracyjnych, t. III, opr. J. Piwocki, Lwów 1901. 
 

  
Inne źródła 
 

1. Krakowskie Zeszyty Sądowe 1999/6-7/52, Postanowienie Sądu Apelacyjnego w 
Krakowie z 16 czerwca 1999r. Sygn. II Akz 246/99.  

2. Krakowskie Zeszyty Sądowe1999/6-7/53 , Postanowienie Sądu Apelacyjnego w 
Krakowie 16 czerwca 1999r, Sygn. II Akz 269/99. 

 
 

Wykaz stron internetowych: 
• www.pkps.pl 
• www.uw.kielce.gov.pl 
• www.ngo.pl 
• www.czsw.gov.pl 
• www.policyforum2007.pl 
• www.powrotdowolnosci.pl 
• www.oic.lublin.pl/equal 
• www.czarnaowca.org.pl 
• www.nowadroga.europa.pl 

 
 


 

 

241

 

Spis tabel. 
 
Tabela 1.   Nieletni, wobec których prawomocnie orzeczono środki wychowawcze,  
                  poprawcze lub kary w sądach powszechnych w związku z demoralizacją  
                  i czynami karalnymi............................................................................................45 
Tabela 2.   Nieletni według wykonywanych środków wychowawczych lub  
                  poprawczych .......................................................................................................45 
Tabela 3.   Więzienia przejmowane w latach .......................................................................58 
Tabela 4.   Liczba popełnionych przestępstw w latach 1990 – 1997 w Polsce ....................75 
Tabela 5.   Przestępstwo zabójstwa w latach 1990 – 1997 w Polsce....................................76 
Tabela 6.   Kradzieże z włamaniem w latach 1990 – 1997 w Polsce ...................................77 
Tabela 7.   Przestępstwa stwierdzone w zakończonych postępowaniach  
                  przygotowawczych oraz wskaźniki wykrywalności sprawców  
                  przestępstw stwierdzonych .................................................................................88 
Tabela 8.   Rozdysponowanie środków z Funduszu Pomocy Postpenitencjarnej  
                  przez Sąd Okręgowy w Kielcach na poszczególne sądy rejonowe  
                  w latach 2000 – 2001 ........................................................................................109 
Tabela 9.   Pomoc w uzyskaniu orzeczenia o stopniu niepełnosprawności,  
                  świadczeń emerytalnych lub rentowych realizowana w jednostkach           
                  penitencjarnych w świętokrzyskim – liczba postępowań w sprawach .............114  
Tabela 10.  Pomoc w zapewnieniu miejsca zamieszkania lub zakwaterowania, 
                   interwencje w sprawach utrzymania dotychczasowego miejsca  
                   zamieszkania, uzyskania lokalu z zasobów gminy, umieszczenia  
                   w schroniskach dla bezdomnych, skierowań do domów pomocy  
                   społecznej realizowane przez ZK w Pińczowie i AŚ w Kielcach ...................117  
Tabela 11.  Realizacja pełnego programu Klubu Pracy......................................................153 
Tabela 12.  Współpraca Aresztu Śledczego w Kielcach ze społeczeństwem  
                   w wykonywaniu kary pozbawienia, w tym świadczenie pomocy  
                   postpenitencjarnej w readaptacji społecznej, prowadzone przez  
                   podmioty z art. 38 kw. ....................................................................................155  
Tabela 13.   Niedobory zgłaszane przez AŚ do OISW w Krakowie w kwestii  
                    środków na pomoc postpenitencjarną według diagnozy wewnętrznego  
                    zapotrzebowania jednostki..............................................................................157 
Tabela 14.   Pomoc polegająca na umożliwieniu realizacji zobowiązań  
                    alimentacyjnych osadzonych w AŚ w Kielcach .............................................158 
Tabela 15.   Działalność Funduszu Samopomocy Skazanych z dobrowolnych  
                    składek osadzonych  zatrudnionych ...............................................................159 
Tabela 16.   Realizacja porozumienia z dnia 13 czerwca 2000r. z Ministrem  
                    Pracy i Polityki Społecznej w sprawie udzielania pomocy osobom  
                    opuszczającym zakłady karne i areszty śledcze ............................................160 
Tabela 17.   Średnie miesięczne zaludnienie Zakładu Karnego w Pińczowie  
                    w latach  2000 – 2005 .....................................................................................165 
Tabela 18    Więźniowie zwolnieni z ZK w Pińczowie w latach 2000 – 2004  
                     według przyczyny ..........................................................................................165 
Tabela 19.   Realizacja  poszczególnych  form  pomocy  udzielonej  osobom  
                    pozbawionym wolności i zwalnianym z zakładu karnego  
                    i aresztu śledczego w Pińczowie ze środków specjalnych  

        ,,Pomoc  postpenitencjarna”- dane zbiorcze za rok 2002 ..............................168 
 
 


 

 

242

 

Tabela 20.    Realizacja  poszczególnych  form  pomocy  udzielonej  osobom  
                    pozbawionym wolności i zwalnianych z zakładu karnego oraz  
                    aresztu śledczego w Pińczowie ze środków specjalnych  

        ,,Pomoc  postpenitencjarna” - dane zbiorcze za rok 2003 ..............................169 
Tabela 21.   Realizacja  poszczególnych  form  pomocy  udzielonej  osobom  
                    pozbawionym wolności i zwalnianych z zakładu karnego oraz  
                   aresztu śledczego w Pińczowie ze środków specjalnych  

        ,,Pomoc  postpenitencjarna” - dane zbiorcze za rok 2004 ..............................170 
Tabela 22.   Szczegółowe dane o liczbie, formie i wartości świadczeń  
                    zastosowanych wobec uprawnionych w Zakładzie Karnym  
                    w Pińczowie podległym OISW w Krakowie..................................................171 
Tabela 23.   Liczba świadczeń rzeczowych, ich wartość, w tym liczba  
                    zapomóg odzieżowych i ich średnia wartość zastosowana 
                   w jednostkach podlegających OISW w Krakowie ..........................................172 
Tabela 24.   Pomoc polegająca na pokrywaniu kosztów udziału w kursach 
                    przygotowania zawodowego realizowana w Zakładzie Karnym 
                    w Pińczowie....................................................................................................173 
Tabela 25.   Pomoc polegająca na pokrywaniu kosztów związanych 
                    z leczeniem specjalistycznym, rehabilitacją zdrowotną  
                    lub orzecznictwem realizowana w ZK Pińczów.............................................173 
Tabela 26.    Pomoc polegająca na pokrywaniu kosztów przejazdów  
                    realizowana w ZK Pińczów ............................................................................174 
Tabela 27.   Pomoc polegająca na umożliwieniu skazanym i tymczasowo 
                    aresztowanym uzyskania dowodu osobistego i/lub innych 
                   dokumentów, realizowana w Zakładzie Karnym w Pińczowie 
                   w latach 2002 – 2004 .......................................................................................175 
Tabela 28.   Pomoc w zapewnieniu miejsca zamieszkania, umieszczenia  
                   w schroniskach dla bezdomnych, skierowania do domów  
                    pomocy społecznej, realizowana w ZK Pińczów 
                    w latach 2002 – 2004   ...................................................................................176 
Tabela 29.   Obciążenie pracą kuratora zawodowego dla dorosłych..................................180 
Tabela 30.   Współpraca AŚ z kuratorem sądowym w przygotowaniu 
                    do społecznej readaptacji – organizacja pomocy osobom  
                    przygotowywanym do zwolnienia i ich rodzinom 
                    na podst. art. 164§1 kw...................................................................................185  
Tabela 31.   Potrzeby osób objętych dozorem kuratorskim w zakresie pomocy 

        Postpenitencjarnej, w opinii kuratorów i ich podopiecznych .........................189 
Tabela 32.   Wysokość i częstotliwość udzielania przez sądowych kuratorów 
                    zawodowych zapomóg finansowych badanym podopiecznym  ....................193 
Tabela 33.   Instytucje, z którymi współpracują sądowi kuratorzy dla  
                    dorosłych w celu zapewnienia pomocy podopiecznym .................................193 
Tabela 34.   Formy pomocy postpenitencjarnej świadczonej przez  
                    kuratorów sądowych podopiecznym w ramach  
                    sprawowanego dozoru ...................................................................................195 
Tabela 35.   Częstotliwość kontaktów sądowych kuratorów zawodowych 

        z podopiecznymi ............................................................................................197 
Tabela 36.   Źródła informacji zdobywanych przez sądowych kuratorów  
                    zawodowych o dozorowanych .......................................................................198 
Tabela 37.   Ocena efektywności pracy kuratorów sądowych w opinii  
                    kuratorów i ich podopiecznych ......................................................................199   


 

 

243

 

Tabela 38.   Typy zmian, które zaszły u dozorowanych pod wpływem  
                    pomocy postpenitencjarnej świadczonej przez sądowych  
                    kuratorów zawodowych .................................................................................200  
Tabela 39.   Korzystne zmiany zaobserwowane w zakresie pełnienia  
                    przez dozorowanych ról społecznych ............................................................201 
Tabela 40.  Formy pomocy postpenitencjarnej przynoszące zdaniem 
                   kuratorów sądowych najlepsze efekty w społecznej 
                   readaptacji dozorowanych  .............................................................................202 
Tabela 41.  Wiek badanych................................................................................................ 204 
Tabela 42.  Wykształcenie ankietowanych  .......................................................................205 
Tabela 43.  Miejsce zamieszkania respondentów  .............................................................206 
Tabela 44.  Stan cywilny badanych  ..................................................................................207 
Tabela 45.  Dzietność badanych  .......................................................................................208 
Tabela 46.  Uprzednia karalność badanych ...................................................................... 209 
Tabela 47.  Nadzór kuratora po odbyciu poprzedniej kary ............................................... 210 
Tabela 48.  Źródła informacji o możliwości uzyskania pomocy  
                   postpenitencjarnej .......................................................................................... 210 
Tabela 49.  Korzystanie z pomocy postpenitencjarnej przez skazanych  
                   opuszczających zakład karny ......................................................................... 211 
Tabela 50.  Uzyskanie pomocy postpenitencjarnej po opuszczeniu  
                   zakładu karnego ............................................................................................. 212 
Tabela 51.  Rodzaj pomocy uzyskanej przez opuszczających zakład karny .................... 212 
Tabela 52.  Czy pomoc materialna udzielana przez zakład karny osobie 
                   zwolnionej jest wystarczająca?  ..................................................................... 213 
Tabela 53.  Wysokość pomocy finansowej proponowana przez badanych ...................... 213 
Tabela 54.  Od jakich instytucji badania oczekują pomocy  
                   po zwolnieniu z zakładu karnego ................................................................... 214 
Tabela 55.  Korzystanie z pomocy polegającej na znalezieniu pracy 
                   lub przygotowaniu zawodowym  ................................................................... 215 
Tabela 56.  Poprzednie miejsca pracy osób opuszczających zakład karny  ......................215 
Tabela 57.  Instytucje pomagające osobie opuszczającej zakład karny ........................... 216 
Tabela 58.  Pomoc udzielana przez zakład pracy osobie wychodzącej 
                   na wolność  .....................................................................................................217 
Tabela 59.  Przyjęcie badanych w nowym miejscu pracy ................................................ 217 
Tabela 60.  Instytucje i osoby pomagające w procesie adaptacji byłych  
                   skazanych w nowym miejscu pracy ................................................................218 
Tabela 61.  Korzystanie ze świadczeń leczniczych po odbyciu kary  
                   pozbawienia wolności..................................................................................... 218 
Tabela 62.  Miejsce zamieszkania zwolnionego z zakładu karnego  .................................219 
Tabela 63.  Oczekiwania badanych, że państwo będzie pomagać rodzinom  
                   skazanych w czasie ich pobytu w zakładzie karnym ..................................... 219 
Tabela 64.  Forma pomocy oczekiwanej wobec rodziny  ..................................................219 
Tabela 65.  Skąd rodziny otrzymywały pomoc podczas pobytu badanego 
                   w zakładzie karnym? ..................................................................................... 220 
Tabela 66.  Ocena pomocy materialnej udzielonej osobie zwolnionej 
                   z zakładu karnego  ..........................................................................................221 
Tabela 67.  Ocena pomocy moralnej udzielonej osobie zwolnionej 
                   z zakładu karnego .......................................................................................... 221 
Tabela 68.  Ocena pomocy materialnej udzielonej rodzinie skazanego .............................222 
Tabela 69.  Ocena pomocy moralnej udzielonej rodzinie skazanego.................................222 


 

 

244

 

Tabela 70.  Ocena pomocy udzielonej przez kuratora sądowego ..................................... 223 
Tabela 71.  Czy zwiększona pomoc postpenitencjarna zapobiegałaby  
                   ponownemu popełnianiu przestępstw? ...........................................................223 
Tabela 72.  Jaki rodzaj pomocy po zwiększeniu zapobiegałaby  
                   ponownemu popełnieniu przestępstwa? .........................................................224 
 
 
 
 
Spis wykresów. 
 
Wykres 1. Liczba osadzonych w polskich więzieniach w latach 2000 – 2004  
                 (stan na 1 stycznia 2004r.) ..................................................................................85 
Wykres 2. Liczba ogólna osadzonych niebezpiecznych w latach 2000 – 2004 
                (stan na 31 stycznia 2004r.) ................................................................................ 87 
Wykres 3. Ocena możliwości, jakimi dysponują sądowi kuratorzy zawodowi 
                 w zakresie świadczenia pomocy postpenitencjarnej .........................................192 
Wykres 4. Ocena sądowych kuratorów zawodowych dla dorosłych w zakresie 
                 stopnia współpracy z organizacjami społecznymi i państwowymi ..................194 
Wykres 5. Sposoby organizowania przez sądowych kuratorów zawodowych 
                 czynności  w zakresie pomocy postpenitencjarnej podopiecznym ...................196 
Wykres 6. Styl kontaktu sądowych kuratorów zawodowych z podopiecznymi ................197 
Wykres 7. Wiek badanych .................................................................................................205 
Wykres 8.  Miejsce zamieszkania respondentów  .............................................................206 
Wykres 9.  Stan cywilny badanych ................................................................................... 208 
Wykres10. Dzietność badanych ........................................................................................ 209 
 
 
 
 
Spis rycin. 
 
Rycina 1. Przestępstwa stwierdzone w zakończonych postępowaniach  
                przygotowawczych oraz wskaźniki wykrywalności sprawców  
                stwierdzonych według województw w 2004r.  ....................................................89 
Rycina 2. Dorośli skazani prawomocnie i nieletni, wobec których orzeczono  
                środki wychowawcze, poprawcze lub kary według województw  
                w 2003r. .............................................................................................................. 90 
Rycina 3. Podmioty udzielające pomocy postpenitencjarnej ..............................................97 
 
 
 
Spis schematów. 
 
Schemat 1. Schemat organizacyjno – administracyjny więziennictwa w Polsce  
                   w latach 1918 – 1922 ........................................................................................60  
 
 


 245

 
 
 
 

ANEKSY 


 246

Aneks nr 1. 
Pomoc osobom pozbawionym wolności  realizowana ze środków specjalnych ,,Pomoc postpenitencjarna” w latach 2000-2005. Na podstawie 
Rozporządzenia Ministra Sprawiedliwości z dnia 29 listopada 2004 r. w sprawie szczegółowych zasad i trybu tworzenia funduszu pomocy 
postpenitencjarnej oraz udzielania pomocy z tego funduszu Dz. U. z  2004 Nr 257 poz. 2578.  

Liczba świadczeń Wartość Średnia wartość 
świadczenia 

 

2000 2001 2002 2004 2005 2000 2001 2002 2004 2005 2000 2001 2002 2004 2005 

Świadczenia pieniężne      
(zapomogi) dla 
zwalnianych lub 

uczestników  

604 549 515 463 581 38.362,34 22.635 12.310,00 12.795,00 17.945,00 63,51 41,22 23,90 27,63 30,88 

Świadczenia rzeczowe      
(odzież obuwie, żywność ) 103 97 95 117 179 

 7,667,89 7.550,14 5.675,01 7.765,67 13.039,62 74,44 77,83 59,73 66,37 72,84 

Czynsze i zakwaterowanie - - - - - - - - - - - - - - - 
Porady prawne, 

psychologiczne lub 
zawodowe  

- - 16 22 - - - - 3.673,54 - - - - 166,98 - 

Wydatki związane z 
kosztami kursów 
przygotowania 
zawodowego  

10 15 0 - 18 4.463,50 149,50 0 - 6.998,70 446,35 9,96 0 - 388,81 

Wydatki związane z 
leczeniem specjalistycznym 

i rehabilitacją zdrowotną  
- - 4 3 - - - 225,00 130 - - - 56,25 43,33 - 

Bilety kredytowe PKP i 
inne przejazdy do miejsca 
zamieszkania lub pobytu  

20 34 18 74 72 X X X X X - - - - - 

Dowody osobiste  77 10 15 23 32 488,51 290 327,45 240 645 6,34 29,09 21,83 10,43  
Inne wydatki związane ze 
świadczeniem – głównie 

odsetki bankowe 
x X x x x - - 426,85 24,00  - - - - - 

Ogółem  794 705 633 702  51.831,39 31.131,41 18.964,31 24.628,21  65,22 44,15 28,60 35,08  
 

Źródło: Archiwum Aresztu Śledczego w Kielcach 
 


 247

Aneks nr 2. 
 

Pomoc osobom pozbawionym wolności  realizowana ze środków specjalnych ,,Pomoc postpenitencjarna” w latach 2000-2005 przez           
Areszt Śledczy w Kielcach.   

Liczba świadczeń Wartość Średnia wartość 
świadczenia 

 

2000 2001 2002 2004 2005 2000 2001 2002 2004 2005 2000 2001 2002 2004 2005 

Świadczenia pieniężne      
(zapomogi) dla 
zwalnianych lub 

uczestników  

604 549 515 463 581 38.362,34 22.635 12.310,00 12.795,00 17.945,00 63,51 41,22 23,90 27,63 30,88 

Świadczenia rzeczowe      
(odzież obuwie, żywność ) 103 97 95 117 179 

 7,667,89 7.550,14 5.675,01 7.765,67 13.039,62 74,44 77,83 59,73 66,37 72,84 

Czynsze i zakwaterowanie - - - - - - - - - - - - - - - 
Porady prawne, 

psychologiczne lub 
zawodowe  

- - 16 22 - - - - 3.673,54 - - - - 166,98 - 

Wydatki związane z 
kosztami kursów 
przygotowania 
zawodowego  

10 15 0 - 18 4.463,50 149,50 0 - 6.998,70 446,35 9,96 0 - 388,81 

Wydatki związane z 
leczeniem specjalistycznym 

i rehabilitacją zdrowotną  
- - 4 3 - - - 225,00 130 - - - 56,25 43,33 - 

Bilety kredytowe PKP i 
inne przejazdy do miejsca 
zamieszkania lub pobytu  

20 34 18 74 72 X X X X X - - - - - 

Dowody osobiste  77 10 15 23 32 488,51 290 327,45 240 645 6,34 29,09 21,83 10,43  
Inne wydatki związane ze 
świadczeniem – głównie 

odsetki bankowe 
x x x x x - - 426,85 24,00  - - - - - 

Ogółem  794 705 633 702  51.831,39 31.131,41 18.964,31 24.628,21  65,22 44,15 28,60 35,08  
 

Źródło: Archiwum Aresztu Śledczego w Kielcach 


 248

Aneks nr 3. 

Kwestionariusz wywiadu z kuratorem 

sądowym dla dorosłych. 
 

 
Data przeprowadzenia wywiadu   ........................... 
Nr wywiadu                                   ........................... 
 
 
 
 
1. Płeć podopiecznego            M           K  
 
2. Wiek podopiecznego   ............................. 
 
3. Wykształcenie podopiecznego :                                                    / zakreśl/ 
a. podstawowe  
b. zawodowe 
c. średnie 
d. wyższe   
 
4. Stan cywilny podopiecznego : 
a. kawaler 
b. panna 
c. żonaty 
d. mężatka 
e. wdowiec 
f. wdowa 
g. rozwodnik 
h. rozwódka 
 
5. Za jaki czyn podopieczny został skazany ? 
.................................................................................................................. 
 
6. Jaki czas spędził w zakładzie penitencjarnym ? 
.................................................................................................................. 
 
7. Który raz w życiu podopieczny został skazany ?  
a. pierwszy 
b. drugi  
c. trzeci 


 249

d. więcej 
 
8. Czy według Pana (Pani) podopieczny ma zapewnione warunki do tego, by 
rozpocząć nowe, uczciwe życie ?  
a. tak 
b. nie  
 
9. Czy zdaniem Pana (Pani) podopieczny obecnie odczuwa potrzebę 
normalnego funkcjonowania w społeczeństwie, a w związku z tym porad jak 
postępować ?   
        / zakreśl /  
a. porad i wskazówek jak postępować, 
b. pomocy w podjęciu pracy, 
c. pomocy w znalezieniu mieszkania, 
d. pomocy materialnej, 
e. pomocy  w załatwianiu różnych spraw w urzędach, 
f. pomocy w ułatwianiu spłaty grzywien oraz kosztów sądowych, 
g. pomocy w porozumieniu się z rodziną , 
h. pomocy w podjęciu leczenia w poradni specjalistycznej, 
i. pomocy  w  zerwaniu kontaktów ze środowiskiem przestępczym, 
j. innej pomocy  ( jakiej ? )  
.............................................................................................................................
.... 
 
10. Czy w uzasadnionych przypadkach jest możliwe, aby udzielił Pan (Pani) 
podopiecznemu zapomogi finansowej ?  
a. tak 
b. nie  
 
11. Jeśli tak, to do jakiej wysokości i jak często ? 
.............................................................................................................................
.............................................................................................................................
........ 
 
12. Czy uważa Pan (Pani), że możliwości, jakimi Pan (Pani) dysponuje w 
zakresie świadczenia podopiecznemu pomocy są wystarczające w stosunku 
do jego potrzeb ? 
a. tak  
b. w pewnym stopniu  
c. nie 
 
13. Z jakimi instytucjami świadczącymi pomoc postpenitencjarną 
współpracuje Pan (Pani) jako kurator ? 


 250

a. MOPS 
b. PUP 
c. PKPS 
d. ,,Caritas” 
e. ,,Patronat” 
f. Towarzystwo Pomocy im. Brata Alberta  
g. inne ( jakie ? )  
.............................................................................................................................
.... 
 
14. Jak układa się Pana (Pani) współpraca z tymi instytucjami ? 
a. bardzo dobrze  
b. zadowalająco 
c. niezadowalająco 
d. źle 
Proszę uzasadnić swoja odpowiedź i wskazać instytucję,  z którą 
współpracuje się dobrze i źle: 
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
................ 
 
15.Jakie formy pomocy świadczy Pan (Pani) podopiecznemu ? 
a. porady i wskazówki jak postępować ,   
b. znalezienie pracy, 
c. znalezienie mieszkania, 
d. pomoc finansową, 
e. pomoc rzeczową, 
f. ułatwienie i pomoc w załatwieniu różnych spraw w urzędach, 
g. ułatwianie spłaty grzywien oraz kosztów sądowych ( np. załatwienie tar ) , 
h. mediacje rodzinne, 
i. pomoc w podjęciu leczenia w poradni specjalistycznej, 
j. pomoc w zerwaniu kontaktu ze środowiskiem przestępczym, 
k. inne rodzaje pomocy  
.............................................................................................................................
.... 
 
16. Jakie metody resocjalizacji stosuje Pan (Pani) w pracy z podopiecznym ? 
.............................................................................................................................
.............................................................................................................................
........ 
 


 251

17. Jak organizuje Pan (Pani) swoje działania ? 
a. na wyczucie , 
b. według opracowanego projektu, 
c. według określonego schematu, 
d. inne  
.............................................................................................................................
.... 
 
 
18. Jaki sposób (styl) kontaktu preferuje Pan (Pani) z podopiecznym ? 
a. w zależności od potrzeb podopiecznego, 
b. według określonego harmonogramu ( np. pierwsze wtorki miesiąca ) , 
c. kiedy czas na to pozwala , 
d. inne  
.............................................................................................................................
.... 
 
19. Jaka jest częstotliwość kontaktu Pana (Pani) z podopiecznym ? 
a. raz na tydzień; 
b. raz na 2 tygodnie; 
c. raz na 3 tygodnie; 
d. raz w miesiącu; 
e.  raz na pół roku; 
f. rzadziej; 
 
20. Gdzie dochodzi do tych spotkań ? 
a. na terenie sądu; 
b. w środowisku podopiecznego ( jego mieszkanie lub miejsce pobytu ); 
c. inne ( jakie )  
.............................................................................................................................
.... 
 
21. Od kogo zdobywa Pan (Pani) informacje o sobie dozorowanej? 
a. od podopiecznego, 
b. od członków jego rodziny, 
c. od sąsiadów dozorowanego, 
d. od dzielnicowego, 
e. od innych informatorów w  środowisku w którym przebywa, 
f. z zakładu pracy, 
g. inne  
.............................................................................................................................
.... 
 


 252

22. Czy zauważa Pan (Pani) efekty swej pracy ? 
a. tak; 
b. znikome;  
c. nie; 
 
23. Jeśli tak, to jakiego typu zmiany zaszły u podopiecznego ? 
Nastąpiło: 
a. porozumienie z rodziną , 
b. podjęcie pracy, 
c. zerwanie z nałogami, 
d. zerwanie kontaktów z patologicznym środowiskiem, 
e. w zakresie pełnienia ról społecznych, 
f. inne ( jakie )  
.............................................................................................................................
.... 
 
24. Czy w zakresie pełnienia ról społecznych dostrzega Pan (Pani) korzystne 
zmiany u podopiecznego ? 
a. roli ojca / matki ( lepsze wypełnianie obowiązków  rodzicielskich ), 
b. roli męża / żony, 
c. roli pracownika ( pozytywny stosunek do pracy , uczciwa realizacja 

obowiązku pracy ) , 
d. roli kolegi / koleżanki , 
e. roli obywatela ( życie zgodne z prawem ) , 
 
25. Która lub które z form pomocy przynoszą  Pana (Pani) zdaniem najlepsze 
efekty ? Proszę wskazać sposób spośród niżej wymienionych. Jeżeli wchodzi 
w grę kilka, proszę ponumerować je według stopnia ważności oznaczając 
najwyższą liczbą ,,1” itd.  
a. porady i wskazówki jak postępować , 
b. pomoc w podjęciu pracy, 
c. pomoc w znalezieniu mieszkania, 
d. pomoc finansowa, 
e. pomoc rzeczowa, 
f. ułatwienie i pomoc w załatwianiu różnych spraw w urzędach, 
g. ułatwianie w spłacie grzywien oraz kosztów sądowych, 
h. mediacje rodzinne, 
i. pomoc w podjęciu leczenia w poradni specjalistycznej, 
j. pomoc w zerwaniu z nałogiem , 
k. pomoc w zerwaniu ze środowiskiem przestępczym, 
l. inne 
.............................................................................................................................
.... 


 253

 
26. Czy kontroluje Pan (Pani) w jaki sposób podopieczny korzysta z 
darowanej pomocy (na co ją przeznacza) ? 
a. tak; 
b. czasami; 
c. nie; 
 
27. Jeśli tak to jakie są formy tej kontroli ?  
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
................ 
 
 
28. Czy zauważa Pan (Pani) negatywne skutki pomocy ? 
Jeśli tak to jakie? 
a. uzależnienie się podopiecznego od pomocy ( brak przejawów 

samodzielności ) ; 
b. postawa roszczeniowa wobec świadczących mu pomoc; 
c. inne ( jakie ? )  
.............................................................................................................................
.... 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 254

 

Aneks nr 4. 

Kwestionariusz wywiadu z podopiecznym kuratora 

sądowego dla dorosłych. 
 

 
Data przeprowadzenia wywiadu   ........................... 
Nr wywiadu                                   ........................... 
 
 
 
 
1. Płeć           M           K  
 
2. Wiek   ............................. 
 
3. Wykształcenie :                                                    / zakreśl/ 
e. podstawowe  
f. zawodowe 
g. średnie 
h. wyższe   
 
4. Stan cywilny : 
i. kawaler 
j. panna 
k. żonaty 
l. mężatka 
m. wdowiec 
n. wdowa 
o. rozwodnik 
p. rozwódka 
 
5. Za jaki czyn został Pan (Pani) skazany(a) ? 
.................................................................................................................. 
 
6. Jaki czas spędził(a) Pan (Pani) w zakładzie penitencjarnym ? 
.................................................................................................................. 
 
7. Który raz w życiu został Pan (Pani) skazany(a) ?  
e. pierwszy 
f. drugi  


 255

g. trzeci 
h. więcej 
 
8. Czy ma Pan (Pani) zapewnione warunki do tego, by rozpocząć nowe, 
uczciwe życie ?  
a. tak 
b. nie  
 
9. Czy obecnie odczuwa Pan (Pani) potrzebę normalnego funkcjonowania w 
społeczeństwie, a w związku z tym oczekuje pomocy jak postępować ?   
        / zakreśl /  
k. porad i wskazówek jak postępować, 
l. pomocy w podjęciu pracy, 
m. pomocy w znalezieniu mieszkania, 
n. pomocy materialnej, 
o. pomocy  w załatwianiu różnych spraw w urzędach, 
p. pomocy w ułatwianiu spłaty grzywien oraz kosztów sądowych, 
q. pomocy w porozumieniu się z rodziną , 
r. pomocy w podjęciu leczenia w poradni specjalistycznej, 
s. pomocy  w  zerwaniu kontaktów ze środowiskiem przestępczym, 
t. innej pomocy  ( jakiej ? )  
.............................................................................................................................
.... 
 
10. Czy w uzasadnionych przypadkach jest możliwe, aby kurator sądowy 
udzielił Panu (Pani) zapomogi finansowej ?  
c. tak 
d. nie  
 
11. Jeśli tak , to do jakiej wysokości i jak często ? 
.............................................................................................................................
.............................................................................................................................
........ 
 
12. Czy uważa Pan (Pani), że możliwości, jakimi dysponuje kurator w 
zakresie świadczenia pomocy są wystarczające w stosunku do potrzeb ? 
d. tak  
e. w pewnym stopniu  
f. nie 
 
13. Do jakich instytucji świadczących pomoc postpenitencjarną zwrócił się 
Pan (Pani) po opuszczeniu zakładu karnego ? 
h. MOPS 


 256

i. PUP 
j. PKPS 
k. ,,Caritas” 
l. ,,Patronat” 
m. Towarzystwo Pomocy im. Brata Alberta  
n. inne ( jakie ? )  
.............................................................................................................................
.... 
 
14. Jak ocenia Pan (Pani) pomoc uzyskaną od tych instytucji ? 
e. bardzo dobrze  
f. zadowalająco 
g. niezadowalająco 
h. źle 
Proszę uzasadnić swoja odpowiedź i wskazać instytucję,  z którą 
współpracuje się dobrze i źle: 
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
................ 
 
15.Jakie formy pomocy świadczy Panu (Pani) kurator sądowy ? 
l. porady i wskazówki jak postępować ,   
m. znalezienie pracy, 
n. znalezienie mieszkania, 
o. pomoc finansową, 
p. pomoc rzeczową, 
q. ułatwienie i pomoc w załatwieniu różnych spraw w urzędach, 
r. ułatwianie spłaty grzywien oraz kosztów sądowych ( np. załatwienie tar ) , 
s. mediacje rodzinne, 
t. pomoc w podjęciu leczenia w poradni specjalistycznej, 
u. pomoc w zerwaniu kontaktu ze środowiskiem przestępczym, 
v. inne rodzaje pomocy  
.............................................................................................................................
.... 
 
16. Jakie metody resocjalizacji stosował kurator w kontaktach z Panem 
(Panią) ? 
.............................................................................................................................
.............................................................................................................................
........ 
 


 257

 
17. Czy zauważa Pan (Pani) efekty pracy kuratora ? 
d. tak; 
e. znikome;  
f. nie; 
 
 
 
 
18. Jeśli tak, to jakiego typu zmiany zaszły w Pana (Pani) życiu ? 
Nastąpiło: 
g. porozumienie z rodziną , 
h. podjęcie pracy, 
i. zerwanie z nałogami, 
j. zerwanie kontaktów z patologicznym środowiskiem, 
k. w zakresie pełnienia ról społecznych, 
l. inne ( jakie )  
.............................................................................................................................
.... 
 
19. Czy w wyniku pomocy kuratora w zakresie pełnienia przez Pana (Panią) 
ról społecznych zaszły korzystne zmiany ? 
f. roli ojca / matki ( lepsze wypełnianie obowiązków  rodzicielskich ), 
g. roli męża / żony, 
h. roli pracownika ( pozytywny stosunek do pracy , uczciwa realizacja 

obowiązku pracy ) , 
i. roli kolegi / koleżanki , 
j. roli obywatela ( życie zgodne z prawem ) , 
 
20. Która lub które z form pomocy świadczonej przez kuratora przynoszą 
Pana  (Pani) zdaniem najlepsze efekty ? Proszę wskazać sposób spośród niżej 
wymienionych. Jeżeli wchodzi w grę kilka, proszę ponumerować je według 
stopnia ważności oznaczając najwyższą liczbą ,,1” itd.  
m. porady i wskazówki jak postępować , 
n. pomoc w podjęciu pracy, 
o. pomoc w znalezieniu mieszkania, 
p. pomoc finansowa, 
q. pomoc rzeczowa, 
r. ułatwienie i pomoc w załatwianiu różnych spraw w urzędach, 
s. ułatwianie w spłacie grzywien oraz kosztów sądowych, 
t. mediacje rodzinne, 
u. pomoc w podjęciu leczenia w poradni specjalistycznej, 
v. pomoc w zerwaniu z nałogiem , 


 258

w. pomoc w zerwaniu ze środowiskiem przestępczym, 
x. inne 
.............................................................................................................................
.... 
 
21. Czy kurator sądowy kontroluje w jaki sposób korzysta Pan (Pani) z 
otrzymanej pomocy ? 
d. tak; 
e. czasami; 
f. nie; 
 
22. Jeśli tak to jakie są formy tej kontroli ?  
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
................ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 259

 
 

        Aneks nr 5.  
     

 
Ankieta środowiskowa dla skazanych.     

 
 
Data otrzymania wypełnionej ankiety   ........................... 
Nr ankiety                                   ........................... 
 
 
Proszę zakreślić właściwą odpowiedź. 
 
1. Płeć           M           K  
 
2. Wiek   ............................. 
 
 
3. Miejsce zamieszkania :                                                  
a. wieś 
b. małe miasto (do 20 tys.) 
c. większe miasto (powyż. 20 tys.) 
 
 
4. Wykształcenie :                                                  
a. podstawowe  
b. zawodowe 
c. średnie 
d. wyższe   
 
 
5. Stan cywilny : 
a. kawaler 
b. panna 
c. żonaty 
d. mężatka 
e. wdowiec 
f. wdowa 
g. rozwodnik 
h. rozwódka 
 
 


 260

6. Ilość posiadanych dzieci: 
a. 0 
b. 1 
c. 2 
d. 3 
e. 4 i więcej 
 
7. Który raz w życiu został Pan (Pani) skazany(a) ?  
a. pierwszy 
b. drugi  
c. trzeci i więcej 
 
 
8. Kto poinformował Pana (Panią) o możliwości uzyskania pomocy 
postpenitencjarnej ?  
a. wychowawcza, 
b. kapelan, 
c. współwięzień, 
d. kurator, 
e. inna osoba, 
f. nikt mnie nie poinformował. 
 
9. Czy po odbyciu poprzedniej kary pozbawienia wolności był Pan (Pani) pod 
nadzorem kuratora ? 
a. tak, 
b. nie. 
 
10. Czy po zwolnieniu z zakładu karnego korzystał Pan (Pani) z pomocy 
postpenitencjarnej? 
a. tak, 
b. nie. 
 
11. Czy była to pomoc materialna? 
a. tak, 
b. nie. 
 
 
12. Pomoc dotyczyła : 
a. dostarczenia odzieży, 
b. zapomogi pieniężnej, 
c. dostarczenia żywności, 
d. innej formy pomocy ( jakiej ?)  


 261

.............................................................................................................................

.... 
 
13. Czy pomoc materialna udzielana przez zakład karny osobie skazanej jest:  
a. wystarczająca, 
b. niewystarczająca,  
c. nie mam własnego zdania. 
 
14. Jaka powinna być wysokość pomocy materialnej udzielanej osobie    
skazanej ? (proszę podać konkretną kwotę) 
.............................................................................................................................
.... 
 
 
15. Od jakich instytucji oczekuje Pan (Pani) pomocy po zwolnieniu z zakładu 
karnego ? 
a. zakładu karnego, 
b. organów terenowych  administracji państwowej i samorządu 

terytorialnego, 
c. organizacji społecznych, 
d. kuratora sądowego, 
e. innych ( jakich? ) 
.............................................................................................................................
.... 
 
16. Czy korzystał Pan (Pani) z pomocy polegającej na ułatwieniu znalezienia 
pracy lub przygotowaniu zawodowym ? 
a. tak , 
b. nie.  
 
17. Po odbyciu poprzedniej kary pozbawienia wolności pracował Pan (Pani): 
a. w poprzednim zakładzie pracy, 
b. w innym zakładzie pracy w tej samej miejscowości, 
c. w innym zakładzie pracy w innej miejscowości, 
d. nie pracowałem. 
 
18. Jak został Pan (Pani) przyjęty w nowym miejscu pracy ? 
a. niechętnie 
b. wrogo  
c. obojętnie 
d. życzliwie 
e. inne …………………………………………………. 
 


 262

19. Czy otrzymał Pan (Pani) pomoc w adaptacji w nowym miejscu pracy, a 
jeżeli tak to od kogo ? 
…………………………………………………………………………………
…………………………………………………………………………………
…… 
 
20. W znalezieniu pracy pomógł Panu (Pani): 
a. kurator zawodowy, 
b. zakład karny poprzez organy samorządu terytorialnego, 
c. poprzedni zakład pracy, 
d. nikt mi nie pomógł, 
e. inne ( kto pomógł ?) 
.............................................................................................................................
.... 
 
21. Jakiej pomocy oczekuje Pan (Pani) w sprawie podjęcia pracy po odbyciu 
kary pozbawienia wolności? 
.............................................................................................................................
.............................................................................................................................
.............................................................................................................................
............ 
.............................................................................................................................
.............................................................................................................................
........ 
.............................................................................................................................
.... 
 
 
22. Czy po zwolnieniu z zakładu karnego korzystał Pan (Pani) ze świadczeń           
leczniczych  w : 
a. poradni przeciwalkoholowej, 
b. poradni przeciwgruźliczej, 
c. poradni zdrowia psychicznego, 
d. nie korzystałem wcale, 
e. innej ( jakiej? ) 
.............................................................................................................................
.... 
 
23. Po zwolnieniu z zakładu karnego zamieszkał Pan (Pani) : 
a. z rodziną, 
b. rodzina mnie nie przyjęła, 
c. zdecydowałem się nie wracać do rodziny,   


 263

d. zamieszkałem w 
................................................................................................ 

 
24. Czy w czasie odbywania kary pozbawienia wolności oczekuje Pan (Pani), 
że organy państwa będą pomagać Pana (Pani) rodzinie ? 
a. tak, 
b. nie. 
 
25. Czy oczekuje Pan (Pani), że będzie to pomoc : 
a. materialna, 
b. moralna.  
 
 
26. Oceń w skali od 0 do 5 punktów pomoc materialną udzieloną osobie 
zwolnionej z zakładu karnego. 
…………………………………………………………………………………
…. 
 
27. Oceń w skali od 0 do 5 punktów pomoc moralną udzieloną osobie 
zwolnionej z zakładu karnego. 
…………………………………………………………………………………
…. 
 
28. Oceń w skali od 0 do 5 punktów pomoc materialną udzieloną rodzinie 
skazanego. 
…………………………………………………………………………………
…. 
 
29. Oceń w skali od 0 do 5 punktów pomoc moralną udzieloną rodzinie 
skazanego. 
…………………………………………………………………………………
…. 
 
30. Czy w czasie odbywania przez Pana (Pani) kary pozbawienia wolności 
Pańska rodzina otrzymała pomoc od : 
a. organizacji społecznej, 
b. zakładu pracy, 
c. zakładu karnego, 
d. kuratora sądowego, 
e. nikt nie pomógł, 
f. inna pomoc ( jaka? ) 
.............................................................................................................................
.... 


 264

 
31. Czy pomoc udzielana przez kuratora sądowego jest Pana (Pani) zdaniem : 
a. wystarczająca, 
b. niewystarczająca, 
c. nie mam zdania. 
 
32. Czy uważa Pan (Pani), że zwiększona pomoc postpenitencjarna 
zapobiegłaby ponownemu popełnieniu przestępstwa? 
a. tak, 
b. nie. 
 
33. Jeżeli tak to oczekuje Pan (Pani), że będzie to : 
a. zwiększona pomoc materialna dla Pana (Pani), 
b. zwiększona pomoc moralna dla Pana (Pani), 
c. zwiększona pomoc materialna dla rodziny, 
d. zwiększona pomoc moralna dla rodziny. 
 
34. Kto Pana (Pani) zdaniem naprawdę pomaga byłym więźniom, by nie 
powrócili do przestępstwa ? 
a. rodzina, 
b. kurator sądowy, 
c. organizacje  społeczne, 
d. samorząd terytorialny, 
e. administracja państwowa. 
f. nikt. 
 
 


	01 spis tresci
	02
	03 ROZDZIAŁ 1 nowy aa
	04 rozdz_2
	05 rozdział trzy
	06 rozdział cztery a
	07 rozdzial piaty a
	08 ROZDZIAŁ 6a
	09 Bibliografia aa
	10 aktualny wykaz tabel itp
	11 ANEKSY
	12 Aneks nr 1i2
	13 Kwestionariusz wywiadu z kuratorem

