
Vesna Nikolić-Ristanović
urednica

NASILJE U PORODICI U VOJVODINI

2010.

 1

Sadržaj

O istraživanju
Mr Sanja Ćopić

 O istraživanju nasilja u porodici u Vojvodini: predmet, cilj i metod
Nikola M. Petrović
 Opis uzorka
Mr Sanja Ćopić

 Prikupljanje podataka o nasilju u porodici u Vojvodini: problemi i iskustva

Rasprostranjenost nasilja u porodici u Vojvodini
Nikola M. Petrović

Struktura različitih oblika nasilja
 Psihičko nasilje
 Pretnje fizičkim nasiljem
 Fizičko nasilje
 Seksualno nasilje
 Proganjanje
 Nasilje u primarnoj porodici
 Zaključak

Faktori koji uti ču na izloženost žena nasilju u porodici
Dr Vesna Nikolić-Ristanović
Nikola M. Petrović
 Faktori psihičkog nasilja
 Faktori pretnji fizičkim nasiljem
 Faktori fizičkog nasilja
 Faktori seksualnog nasilja
 Faktori proganjanja

Uticaj nasilja u primarnoj porodici na nasilničko ponašanje i viktimizaciju u sekundarnoj porodici
 Zaključak

Karakteristike fizi čkog i seksualnog nasilja u porodici - analiza poslednjeg slučaja nasilja
Dr Vesna Nikolić-Ristanović
Ljiljana Stevković

Ko su žrtve fizičkog i seksualnog nasilja i kakvo nasilje su preživele?
Karakteristike nasilnika
Posledice, način njihovog prevladavanja i potrebe žrtava
Upoznatost bliskih osoba sa nasiljem
Zašto žene ne napuštaju nasilnike?
Prisustvo dece nasilju nad ženama i njihova viktimizacija

 Zaključak

Nasilje u porodici u Vojvodini i društvena reakcija
Mr Sanja Ćopić
Dr Vesna Nikolić-Ristanović
Nikola M. Petrović

Obraćanje žrtava nasilja u porodici državnim organima, institucijama i nevladinim organizacijama
Percepcija nasilja u porodici kao kriminala i svest žena o zakonskoj regulativi
Upoznatost ispitanica sa mogućnostima pružanja pomoći žrtvama nasilja u porodici u Vojvodini
Zaključak

Zaklju čak
 Dr Vesna Nikolić-Ristanović

Literatura

 2

O istraživanju

Mr Sanja Ćopić

O istraživanju nasilja u porodici u Vojvodini: pred met, cilj i metod

Istraživanje nasilja u porodici u Vojvodini, koje je realizovalo Viktimološko

društvo Srbije, predstavlja deo šireg projekta Ka sveobuhvatnom sistemu suzbijanja
nasilja nad ženama u Vojvodini. Nosilac celokupnog projekta je Pokrajinski sekretarijat
za rad, zapošljavanje i ravnopravnost polova a, pored Viktimološkog društva Srbije,
partneri u realizaciji projektnih aktivnosti su i nevladine organizacije Ekumenska
humanitarna organizacija iz Novog Sada i Autonomni ženski centar iz Beograda, i Centar
za socijalni rad Sombor. Istraživanje je finansirano od strane Fonda UN za podršku
akcijama protiv nasilja nad ženama. Istraživanje čiji su rezultati predstavljeni u ovoj
knjizi realizovano je tokom 2009. godine.

Predmet i cilj istraživanja

Istraživanje nasilja u porodici u Vojvodini je za predmet imalo nasilje nad ženama
u porodici na teritoriji AP Vojvodine. Nasilje u porodici je za potrebe ovog istraživanja
definisano kao psihičko, fizičko i seksualno nasilje koje prema punoletnim osobama
ženskog pola vrše bračni i vanbračni (sadašnji i bivši) drugovi, članovi uže ili šire
porodice (krvni srodnici i srodnici po tazbini), bez obzira da li žive u istom domaćinstvu
sa njima ili ne, kao i osobe sa kojima dele isto domaćinstvo (stambeni prostor u celini)
bez obzira da li su u srodstvu sa njima ili ne (npr. porodice koje su primile izbeglice koje
nisu njihovi roñaci, ali ne i stanari koji žive u iznajmljenoj sobi).1 Pri tome, predmet
istraživanja bilo je nasilje u porodici koje prema ženama vrše osobe oba pola.

Ovim istraživanjem smo nastojali da saznamo u kojoj meri su žene u Vojvodini
ugrožene nasiljem u porodici.2 Tako je osnovni cilj istraživanja bio dolaženje do saznanja
o raspostranjenosti, strukturi i karakteristikama nasilja u porodici nad ženama u
Vojvodini. Pri tome smo nastojali da doñemo do podataka kako o partnerskom nasilju,
tako i o drugim vidovima nasilja, posebno nasilju prema starim licima i nasilju roditelja
prema punoletnim ćerkama, kao i o drugim oblicima nasilja koji se javljaju u okviru
porodice.

Uz to, istraživanje je za cilj imalo dolaženje do saznanja o oblicima društvenog
reagovanja na nasilje u porodici u Vojvodini. S tim u vezi ispitivali smo da li se i u kojoj
meri žene-žrtve nasilja u porodici obraćaju državnim organima i institucijama (posebno
policiji, sudovima, centrima za socijalni rad i medicinskim ustanovama), kao i
nevladinim organizacijama, za pomoć, kao i da li su i u kojoj meri zadovoljne radom ovih

1 Slična definicija člana porodice prihvaćena je u Porodičnom zakonu Republike Srbije (član 197 st. 3).
Službeni glasnik RS br. 18/2005.
2 Iako nam to nije bio primarni cilj, ovim istraživanjem smo pokušali da doñemo i do podataka o
eventualnoj ugroženosti muškaraca porodičnim nasiljem. Zbog toga je zabeležen i svaki slučaj zlostavljanja
muškog člana porodice koji bi ispitanice navele.

 3

službi i odnosom prema njima. Uz to, ispitivali smo i na koji način žene percipiraju
nasilje u porodici i moguća pravna i druga rešenja ovog problema.

Ovim istraživanjem smo, takoñe, nastojali da doñemo do saznanja o upoznatosti
žena sa postojanjem i aktivnostima službi kojima mogu da se obrate za pomoć nakon
preživljenog nasilja. Najzad, jedan od ciljeva istraživanja bio je i dolaženje do saznanja o
uzrocima, odnosno, faktorima koji doprinose javljanju nasilja u porodici. S tim u vezi
posebno smo ispitivali uticaj ekonomskih faktora, rata i nasilja u primarnoj porodici žrtve
i nasilnika na javljanje nasilja u porodici.

Metod

Istraživanje nasilja u porodici u Vojvodini sprovedeno je po istoj metodologiji
kao i istraživanje nasilja u porodici u Srbiji koje je Viktimološko društvo Srbije sprovelo
2001. godine (Nikolić-Ristanović, 2002). Podaci su prikupljani putem face-to-face
intervjua. Za prikupljanje podataka korišćena je anketa o viktimizaciji, koja predstavlja
tehniku za prikupljanje podataka o tamnoj brojci kriminaliteta (neprijavljeni ili prikriveni
kriminalitet), koja je kod nasilja u porodici posebno izražena. Anketa o viktimizaciji je
kombinovana sa feminističkim načinom voñenja intervjua.

Kao instrument za prikupljanje podataka koristili smo upitnik. Njegovu osnovu je
predstavljao upitnik koji je korišćen u istraživanju 2001. godine, s tim što je on ovom
prilikom značajno unapreñen, prilagoñen promenama u društvenim odgovorima do kojih
je došlo u meñuvremenu, i proširen pitanjima u vezi proganjanja. Na taj način
obezbeñena je uporedivost rezultata ova dva istraživanja, uz istovremeno unapreñenje i
prilagoñavanje upitnika.

Upitnik se sastojao od pet celina:
1. opšti podaci o ispitanici (socio-demografski i socio-ekonomski podaci),
2. podaci o viktimizaciji u sopstvenoj ili drugim porodicama (podaci o psihičkom,

fizičkom i seksualnom nasilju, kao i o pretnjama fizičkim nasiljem i proganjanju),
3. podaci o poslednjem pretrpljenom fizičkom ili seksualnom nasilju,
4. podaci o nasilju u primarnoj porodici, i to kako porodici ispitanice, tako i u

porodici nasilnika, i
5. mišljenje o zakonskoj regulativi i drugim oblicima reagovanja društva na

nasilje u porodici.
Na kraju intervjua, ispitanicama je ostavljeno prostora da iznesu svoje komentare

i sugestije u vezi sa temom istraživanja. Takoñe je omogućeno i anketarkama da notiraju
svoje komentare u vezi sa svakom pojedinom ispitanicom i intervjuom koji je voñen sa
njom.

Upitnik koji smo koristili kao instrument za prikupljanje podataka pokazao se kao
izuzetno pouzdan. Naime, svaki od napred navedenih delova instrumenta, kao i
instrument u celini prelazio je Kronbahovu alfu 0.9. Drugim rečima, ukoliko bi se isti
ovaj instrument koristio za prikupljanje podataka o nasilju u porodici nad nekim drugim
ispitanicama na području Vojvodine, uz primenu istog metodološkog pristupa,
verovatnoća da bi se došlo do istih rezultata je preko 90%.

Obuka anketarki

 4

Na prikupljanju podataka bilo je angažovano 14 anketarki3 iz mesta koja su centri
okruga u kojima su prikupljani podaci. Ono što se čini važnim za sprovoñenje
istraživanja o ovako osetljivoj temi je činjenica da se prilikom odabira anketarki vodilo
računa da to budu žene koje su aktivistkinje ženskih grupa ili drugih nevladinih
organizacija, odnosno žene koje su na drugi način senzibilisane u pogledu predmeta
istraživanja.4 Uz to, pre započinjanja rada na terenu, sve anketarke su prošle jednodnevnu
obuku.5 Obuka anektarki se smatra ključnom za realizaciju istraživanja, jer od nje u
mnogome zavisi tačnost i pouzdanost dobijenih podataka, obezbeñuje se lakše pristajanje
žena da otvoreno govore o nasilju koje trpe, a ujedno se umanjuje broj odbijanja i
prekinutih intervjua (Ollus i Nevala, 2005: 27).

Tokom obuke, anketarke su se upoznale sa predmetom, ciljem i metodom
istraživanja nasilja u porodici u Vojvodini, sa rezultatima istraživanja nasilja u porodici u
Srbiji, koje je primenom istog metodološkog pristupa 2001. godine sprovelo
Viktimološko društvo Srbije,6 i praktičnim iskustvima u vezi sa prikupljanjem podataka o
ovoj temi. Takoñe su se upoznale sa osnovnim postavkama feminističkog istraživanja. S
tim u vezi, poseban akcenat stavljen je na aktivno slušanje, usmeravanje razgovora, ali uz
održavanje kontrole, odsustvo hijerarhijskog odnosa na relaciji ankeratka-ispitanica,
osnaživanje i informisanje ispitanice, način ispitivanja o seksualnom nasilju i beleženje
ličnog iskustva same anketarke.

Takoñe, anketarke su dobile jasne instrukcije u pogledu odabira domaćinstava i
ispitanica sa kojima će voditi interjue, voñenja računa o bezbednosti ispitanica i
sopstvenoj bezbednosti, kao i o postupanju u slučaju da je ispitanica žrtva porodičnog
nasilja kojoj su potrebni pomoć i podrška.

Formiranje uzorka

U nastojanju da uzorak bude što reprezentativniji, prilikom njegovog odreñivanja
uzeta su u obzir mesta sa najvećim brojem stanovnika prema popisu iz 2002. godine, i to
iz svakog od upravnih okruga na teritoriji AP Vojvodine. Uzorak za svaki okrug odreñen
je srazmerno broju stanovnika u njemu.

Tabela 1. Broj ispitanica u zavisnosti od mesta boravka
Okrug Broj Procenat
Južno-bački okrug (Novi Sad) 122 23.6 %
Severno-bački okrug (Subotica) 70 13.6 %
Srednje-banatski okrug (Zrenjanin) 82 15.9 %
Južno-banatski okrug (Pančevo) 70 13.6 %
Zapadno-bački okrug (Sombor) 62 12 %
Sremski okrug (Sremska Mitrovica) 60 11.6 %

3 Jelena Milojković, Ivana Miljković i Stanka Janković (Novi Sad), Marija Kuzmanović (Sremska
Mitrovica), Ljiljana Stevković i Jelena Dimitrijević (Pančevo), Olivera Kekić i Biljana Iličić (Kikinda),
Ružica Nikolić i Katarina Dmitruk (Sombor), Marija Kuručev i Sanja Koso (Zrenjanin), Marica Stankić i
Katarina Korponaić (Subotica).
4 O odabiru anketarki kada su u pitanju istraživanja nasilja nad ženama videti više u: Ollus i Nevala, 2005:
27.
5 Obuku anketarki su realizovale prof. dr Vesna Nikolić-Ritanović, mr Sanja Ćopić i Ivana Vidaković.
6 Rezultati tog istraživanja objavljeni su u: Nikolić-Ristanović (ur.), 2002.

 5

Severno-banatski okrug (Kikinda) 50 9.7 %
Ukupno 516 100 %

Prilikom odreñivanja uzorka u okviru svakog okruga, vodilo se računa da budu

obuhvaćene gradske i seoske sredine. Anketarke su dobile instrukcije u pogledu ukupnog
broja intervjua koje treba da obave u svakom od napred navedenih gradova, s jedne, i
selima koja se nalaze u njihovoj neposrednoj blizini, sa druge strane, a shodno broju
stanovnika u gradskoj i seoskoj sredini. Osim toga, anketarke su morale da vode računa
da u gradovima budu zastupljeni centralni i periferni delovi.

Prilikom prikupljanja podataka anketarke su imale precizne instrukcije o tome na
koji način u gradu, odnosno selu, treba da odaberu domaćinstvo, a potom i ispitanicu
unutar domaćinstva sa kojom će voditi intervju.

Prvi korak u odabiru ispitanica sastojao se u tome da nasumice izaberu kuće ili
zgrade, a u zgradama stanove i to u centralnim i perifernim delovima grada ili sela. Kada
odaberu domaćinstvo, trebalo je da zamole za intervju punoletnu žensku osobu koja živi
u tom domaćinstvu. U slučaju da u domaćinstvu živi više punoletnih ženskih osoba, za
intervju je trebalo zamoliti ženu kojoj je roñendan prvi na redu. Ukoliko punoletna
ženska osoba čiji je roñendan prvi na redu nije kod kuće ili ne želi da razgovara, trebalo
je zamoliti za razgovor drugu punoletnu žensku osobu iz istog domaćinstva. Takoñe,
anketarke su dobile instrukciju da pokušaju da uspostave kontakt sa potencijalnom
ispitanicom i obave intervju sa njom, pa ukoliko potencijalna ispitanica nije u mogućnosti
da razgovara u tom momentu, trebalo je ostaviti prostora da se dogovori neko drugo
vreme a možda i mesto kako bi se intervju obavio. Na taj način smo nastojali da koliko je
moguće smanjimo broj odbijanja.

U jednom objektu (kući ili zgradi) mogla je da bude intervjuisana samo jedna
žena. Ukoliko, pak, u domaćinstvu koje je odabrano nije bilo potencijalne ispitanice ili
potencijalna ispitanica odbije da razgovara, anketarke su imale instrukciju da odaberu
drugu ispitanicu u istom (zgradi) ili susednom objektu (kući).

Takoñe, prilikom pravljenja uzorka za svaki pojedini okrug voñeno je računa da u
njega obavezno uñu nacionalnosti koje su u njemu najbrojnije. Uz to, u uzorak je
namerno bilo uključeno 20 Romkinja sa teritorije Novog Sada i okoline, kako bi se
osiguralo da i one budu obuhvaćene istraživanjem. Kako bi se olakšalo prikupljanje
podataka o nasilju u porodici meñu Romkinjama i dobili što verodostojniji odgovori, za
intervjue sa njima bila je angažovana anketarka koja je takoñe Romkinja. Anketarke su
dobile instrukciju da vode računa i o ravnomernoj zastupljenosti žena svih uzrasta, kako
bi i starosna struktura uzorka bila što ujednačenija.7

Uzorak koji je formiran na ovaj može se smatrati samo delimično slučajnim, ali
smo se na njega svesno opredelili, imajući u vidu iskustva iz sličnih istraživanja u Srbiji i
drugim zemljama. Naime, na osnovu iskustava iz prethodnih istraživanja znali smo da je
zbog velikog broja odbijanja nemoguće dobiti reprezentativan uzorak, pa smo na ovaj
način nastojali da odbijanja svedemo na što manju meru.

Prikupljanje podataka

7 Anketarkama je data instrukcija da intervjue vode tokom različitih delova dana kako bi se u uzorku našle
ispitanice iz svih starosnih kategorija.

 6

Podaci su prikupljani u periodu od 1. maja do 1. jula 2009. godine. Intervjui su

voñeni sa ukupno 516 žena iz sedam gradova (Novi Sad, Subotica, Zrenjanin, Pančevo,
Sombor, Sremska Mitrovica i Kikinda) i 40 sela na teritoriji AP Vojvodine. Intervjui sa
ispitanicama su u proseku trajali 45 minuta.

Imajući u vidu osetljivost teme, a u cilju smanjenja rizika od odbijanja,
istraživanje je potencijalnim ispitanicama na samom početku predstavljeno kao deo šireg
projekta čiji je nosilac Pokrajinski sekretarijat za rad, zapošljavanje i ravnopravnost
polova, a koje ima za cilj unapreñenje položaja i zaštite žena u Vojvodini. Takoñe,
anketarke su potencijalnim ispitanicama mogle da daju brojeve telefona Viktimološkog
društva Srbije i Pokrajinskog sekretarijata za rad, zapošljavanje i ravnopravnost polova,
kako bi mogle da provere informacije u vezi sa istraživanjem.

U vezi sa prikupljanjem podataka, potrebno je istaći da je posebna pažnja bila
posvećena pitanju bezbednosti anketarki. U tom smislu, anketarke su dobile instrukciju
da ne idu u delove grada ili sela u kojima se ne osećaju bezbedno. Takoñe, ukoliko vrata
kuće ili stana otvori muška osoba, sugerisano je da ne ulaze u domaćinstvo ako prethodno
ne vide da li u domaćinstvu ima i neka ženska osoba.

Tokom voñenja intervjua, anketarke su morale da vode računa i o bezbednosti
ispitanica. One su dobile odgovarajuće instrukcije kako da postupaju u slučaju da
razgovaraju sa ženom koja još uvek trpi nasilje, pa se dogodi da nasilnik ili neki drugi
član domaćinstva uñe u prostoriju u kojoj se vodi intervju. U tom slučaju, anketarkama je
rečeno da pokušaju da preñu na pitanja koja su neka vrsta zamene i koja ne otkrivaju šta
je pravi predmet istraživanja (na primer, povesti razgovor o reproduktivnom zdravlju,
deci, dečijim vrti ćima, dojenju i slično). Takoñe, u takvim okolnostima trebalo je
proceniti da li da se intervju nastavi ili da se polako okonča, pa kasnije ponovo
kontaktirati ispitanicu kako bi se završio intervju ukoliko je to moguće.

Kao i istraživanje nasilja u porodici u Srbiji, koje je Viktimološko društvo Srbije
sprovelo 2001. godine, i istraživanje porodičnog nasilja u Vojvodini imalo je akcioni
karakter, što je ujedno i jedna od važnih karakteristika feminističkih istraživanja. Akcioni
karakter istraživanja ogledao se u nastojanju da delujemo u pravcu podizanja svesti žena
o nasilju u porodici, ali i da ih informišemo o tome kome i na koji način mogu da se
obrate ukoliko su viktimizirane ovim vidom nasilja ili se nasilje dešava nekome iz
njihovog okruženja kome bi one želele da pomognu. U tom cilju, anketarke su delile
ispitanicama informativni materijal i brojeve telefona službi kojima mogu da se obrate za
pomoć u svom mestu ili neposrednoj okolini (na primer, telefone policijskih uprava i
stanica, centara za socijalni rad, zdravstvenih službi, nevladinih organizacija i slično),
telefon službe za žrtve Viktimološkog društva Srbije VDS info i podrška žrtvama, kao i
druge materijale nevladinih organizacija koji su nam učinjeni dostupnim. Takvim
postupanjem je ujedno izbegnuto delovanje anketarki kao savetnica, jer im je i tokom
obuke skrenuta pažnja da one treba ispitanicama da pruže potrebne informacije ali ne i da
im daju savete.

Sa druge strane, i sam proces intervjuisanja je imao osnažujući karakter za
ispitanice. Tako su neke ispitanice osetile olakšanje što su nekome ispričale svoje
iskustvo u vezi sa nasiljem koje su trpele, osetile su se snažnijim i zadovoljnim jer ih je
neko saslušao, a pri tome ih niko nije optuživao za ono što im se dogodilo. Meñutim,
pojedine ispitanice, žrtve porodičnog nasilja su navele da im je drago da su svoje iskustvo

 7

podelile sa nekim, ali isto tako da bi im bilo lakše da nisu morale da verbalizuju svoje
iskustvo, već da bi im bilo lakše da su mogle same da popune upitnik. U nekoliko
slučajeva ispitanice su čak i zamolile da same popune upitnik, pa su im anketarke izašle u
susret.

Najzad, rad na prikupljanju podataka predstavlja značajno iskustvo i samim
anketarkama. Iako je meñu njima bilo onih koje su imale ranije iskustvo u radu sa
ženama žrtvama nasilja, za većinu njih je ovo ipak bilo novo iskustvo, koje će, nadamo
se, biti od značaja za njihov dalji rad na planu suprotstavljanja nasilju nad ženama jer su
mahom sve na neki način uključene u to. Imajući to u vidu, ovo istraživanje je, kao i
druga feministička istraživanja, za cilj imalo „menjanje onih koji se istražuju, istraživača
i društvenog odgovora“ na nasilje nad ženama u porodici (Konstantinović-Vili ć, Nikolić-
Ristanović i Kostić, 2009: 85).

Za obradu dobijenih podataka korišćen je program SPSS 17.0. Podaci su obrañeni
deskriptivnom statistikom, Hi-kvadrat testom i Pirsonovom korelacijom. Pored
kvantitativne, rañena je i kvalitativna analiza odgovora na manji broj otvorenih pitanja.

Istraživanjem je rukovodila prof. dr Vesna Nikolić-Ristanović, dok je rad
anketarki na terenu koordinirala mr Sanja Ćopić. Za unos i obradu podataka bio je
zadužen Nikola Petrović, a Jasmina Nikolić je bila administrativna asistentkinja.

 8

Nikola M. Petrović

Opis uzorka

 Kao što je već pomenuto, ispitano je 516 punoletnih žena sa teritorije AP
Vojvodine. Kako bi čitaoci mogli da steknu uvid u to ko su bile naše ispitanice, u ovom
odeljku biće prikazani podaci o njima grupisani po odreñenim kategorijama u zavisnosti
od karakteristika ispitanica koje su procenjene kao relevantne i zabeležene.

Socio-demografske karakteristike

Tip naselja

Ispitivanjem je obuhvaćeno 167 ispitanica iz seoske sredine (32.4%) i 349
ispitanica iz gradske sredine (67.6%). Taj odnos je sličan i kada se okruzi u kojima je
rañeno istraživanje posmatraju zasebno, iako ima malih varijacija. U severno-banatskom
okrugu je odnos ispitanica iz sela i grada bio 40% - 60%, u južno-bačkom okrugu 21.3%
- 78.7%, dok se u ostalim okruzima ovaj odnos kretao od 30.6% - 37.8% u selima do
62.2% - 69.4% u gradovima.

Tabela 1. Broj ispitanica u zavisnosti od mesta boravka i tipa naselja

Tip naselja

Selo Grad

Okrug Broj Procenat Broj Procenat

Južno-bački okrug (Novi Sad) 26 21.3 % 96 78.7 %
Severno-bački okrug (Subotica) 26 37.1 % 44 62.9 %
Srednje-banatski okrug (Zrenjanin) 31 37.8 % 51 62.2 %
Južno-banatski okrug (Pančevo) 26 37.1 % 44 62.9 %
Zapadno-bački okrug (Sombor) 19 30.6 % 43 69.4 %
Sremski okrug (Sremska Mitrovica) 19 31.7 % 41 68.3 %
Severno-banatski okrug (Kikinda) 20 40 % 30 60 %

Starost

 9

Najzastupljeniju starosnu kategoriju u uzorku činile su ispitanice uzrasta od 33 do
40 godina (20.5%). Slede ispitanice uzrasta 49-56 godina (17.6%), zatim one starosti
izmeñu 41-48 godina (17.1%). Ispitanice uzrasta 26-32 godina čine 14.9% uzorka, a
najmlañe, uzrasta 18-25 godina - 11.4% uzorka. Sa druge strane, najstarije ispitanice u
uzorku, koje imaju preko 65 godina starosti čine 9.5% uzorka, dok su ispitanice uzrasta
57-65 godina najmalobrojnije i čine 8.9% od ukupnog uzorka ispitivanih žena.

Tabela 2. Uzrast ispitanica
Starost ispitanica Broj Procenat

18-25 godina 59 11.4 %
26-32 godina 77 14.9 %
33-40 godina 106 20.5 %
41-48 godina 88 17.1 %
49-56 godina 91 17.6 %
57-65 godina 46 8.9 %
Preko 65 godina 49 9.5 %
Ukupno 516 100 %

Bračni i porodični status

Skoro polovina (47.5%) ispitanica živi u bračnoj zajednici, a 8.5% njih u
vanbračnoj zajednici, što znači da ukupno 56% ispitanica živi sa intimnim partnerom.
Jedan deo ispitanica (16.3%) je živeo sa partnerom, ali se sa njim razišla ili je došlo do
razvoda. Udovice čine 10.7% uzorka, a neudate žene 17.1%.

Tabela 3. Bračni status ispitanica

Bračni status Broj Procenat
Udata 245 47.5 %
Živi u vanbračnoj zajednici 44 8.5 %
Razvedena ili razdvojena 84 16.3 %
Udovica 55 10.7 %
Neudata ili ne živi sa
partnerom

88 17.1 %

Ukupno 516 100 %

Na pitanje da li imate decu, 382 ispitanice (74%), odnosno većina dale su
potvrdan odgovor. Kada je u pitanju uzrast dece, 39.5% ispitanica ima maloletnu decu,
50.3% punoletnu, a 10.2% i maloletnu i punoletnu. Od ispitanica koje imaju decu, najveći
broj ima dvoje dece (55%). Jedno dete ima 33.5% tih ispitanica, troje 8.1%, dok više od
troje dece ima 3.4%.

Tabela 4. Broj dece

Broj dece Broj Procenat
Jedno 128 33.5 %
Dvoje 210 55 %

 10

Troje 31 8.1 %
Više od troje 13 3.4 %
Ukupno 382 100 %

Obrazovanje

Oko polovine (50.6%) ispitanica završilo je srednju školu ili gimnaziju, a 24%
ispitanih žena je završilo fakultet. Osnovnu školu je završilo 15.9% ispitanica, a 4.7%
ispitanica je prekinulo pohañanje pre navršenih 8 razreda. Vrlo je malo onih ispitanica
koje nisu uopšte išle u školu (3.3%), kao i onih koje su magistrirale ili doktorirale (1.6%).

Tabela 5. Obrazovni status ispitanica

Obrazovanje Broj Procenat
Bez obrazovanja 17 3.3 %
Nezavršena osnovna škola 24 4.7 %
Osnovna škola 82 15.9 %
Srednja škola ili gimnazija 261 50.6 %
Viša škola ili fakultet 124 24 %
Magistratura ili doktorat 8 1.6 %
Ukupno 516 100 %

Nacionalnost

Više od polovine uzorka činile su ispitanice srpske nacionalnosti (58.7%), zatim
slede ispitanice mañarske (14.7%), hrvatske (8.3%) i romske (7.4%) nacionalnosti. Ostale
nacionalne grupe zastupljene u uzorku brojčano ne prelaze 2% od ukupnog uzorka.

Tabela 6. Nacionalna pripadnost ispitanica

Nacionalnost ispitanice Broj Procenat
Srpkinja 303 58.7 %
Mañarica 76 14.7 %
Hrvatica 43 8.3 %
Romkinja 38 7.4 %
Bunjevka 10 1.9 %
Slovakinja 8 1.6 %
Rumunka 8 1.6 %
Jugoslovenka 6 1.2 %
Muslimanka / Bošnjakinja 5 1 %
Rusinka 4 0.8 %
Albanka 3 0.6 %
Makedonka 2 0.4 %
Crnogorka 2 0.4 %

 11

Jevrejka 1 0.2 %
Ukrajinka 1 0.2 %
Neopredeljena 6 1.2 %
Ukupno 516 100 %

Na pitanje da li je neki član njihove porodice različite nacionalnosti u odnosu na
njih, 40.3% ispitanica dalo je potvrdan odgovor, a 59.7% odričan. Utvrñeno je da je u 139
slučajeva sadašnji ili bivši muž odnosno partner različite nacionalnosti od ispitanice. U
54 slučaja to je jedan od roditelja, 45 slučajeva zet ili snaha, a u 13 slučajeva dete
ispitanice. U 30.3% slučajeva kada u porodici postoji osoba različite nacionalnosti u
odnosu na ispitanicu utvrñeno je da u porodici ima više takvih osoba.

Socio-ekonomske karakteristike

Materijalne prilike

Skoro polovina ispitanica (49.6%) nalazi se u radnom odnosu ili obavlja neki
posao za koji su plaćene. Nezaposleno je 83 ispitanice (16.1%), a 14 je na prinudnom
odmoru (2.7%). 76 ispitanica je u penziji (14.7%), a 60 su domaćice (11.6%). 27
ispitanica (5.2%) pohaña srednju školu ili fakultet.

Tabela 7. Radni status ispitanica

Radni status Broj Procenat
Zaposlena 256 49.6 %
Nezaposlena, tražim posao 83 16.1 %
Na prinudnom odmoru, stečajna
radnica

14 2.7 %

Domaćica 60 11.6 %
Penzionerka 76 14.7 %
Studentkinja ili učenica 27 5.2 %
Ukupno 516 100 %

Dosta veliki broj ispitanica procenio svoje materijalno stanje u proteklih 10
godina kao naizmenično dobro i loše (40.9%). Procenu da je njihovo stanje stabilno loše
dalo je 9.9% ispitanica, a 11% ispitanica izjavilo je da je njihovo stanje u procesu stalnog
pogoršanja. Jedan broj ispitanica (13.6%) tvrdi da se materijalno stanje njihovih porodica
pogoršalo u poslednje vreme. Prema tome, materijalno stanje porodica 34.5% ispitivanih
žena je trenutno loše.

41 ispitanica (7.9%) je izjavila da se situacija u pogledu materijalnog stanja
popravila, 9 ispitanica (1.7%) da je materijalno stanje uvek bilo oko proseka, a 77
(14.9%) ispitanica smatra da je bilo dobro u toku cele protekle decenije.

Tabela 8. Materijalno stanje porodice ispitanice u poslednjih 10 godina

Materijalno stanje Broj Procenat
Sve gore i gore 57 11 %

 12

Stabilno loše 51 9.9 %
Malo dobro, malo loše 211 40.9 %
Bilo je jedno vreme loše, ali je onda
počelo da biva sve bolje

41 7.9 %

Sve vreme je srednje 9 1.7 %
Bilo je dobro, pa je sada loše 70 13.6 %
Dobro je sve vreme 77 14.9 %
Ukupno 516 100 %

Vezano za odnos nivoa zarade ispitanice i njenog partnera u poslednjih 10 godina,
234 ispitanice (45.3%) su rekle da je u tom periodu njihov partner zarañivao više od njih,
3 ispitanice (0.6%) da je njihov partner jedini zarañivao, a 69 (13.4%) da je zarañivao
manje od njih. 67 ispitanica (13%) je izjavilo da su u toku celog tog perioda zarañivale
skoro podjednako kao i njihov partner. Da je njihov partner najpre zarañivao više, a
potom manje reklo je 27 ispitanica (5.2%), a obrnuta situacija bila je kod 22 ispitanice
(4.3%). 53 ispitanice (10.3%) nisu imale partnera u tom periodu, a 41 ispitanica (7.9%) je
izjavila da ni njen partner, a ni ona sama nisu zarañivali, već da su ih drugi izdržavali.

Tabela 9. Odnos u zaradi izmeñu ispitanice i njenog partnera u poslednjih 10 godina

Ko je više zarañivao u poslednjih
10 godina ispitanica ili njen partner

Broj Procenat

Nisam imala partnera, sama sam se
izdržavala

53 10.3 %

Partner je sve vreme više zarañivao
od mene

234 45.3 %

Partner je najpre zarañivao više, a
potom manje od mene

27 5.2 %

Partner najpre nije uopšte ili je
manje zarañivao, a onda je počeo da
zarañuje više od mene

22 4.3 %

Partner je sve vreme zarañivao
manje od mene

69 13.4 %

Sve vreme smo zarañivali slično 67 13 %
Partner je jedini zarañivao 3 0.6 %
Niko od nas dvoje nije zarañivao,
drugi su nas izdržavali

41 7.9 %

Ukupno 516 100 %

 Najčešće je kao glavni hranilac u porodici procenjen sadašnji ili bivši muž ili
partner ispitanice (37.4%). Oko trećine ispitanica procenilo je samu sebe kao glavnog
hranioca u porodici (33.9%). 70 ispitanica (13.6%) je izjavilo da su glavni hranioci u
njihovoj porodici njihovi roditelji ili baba odnosno deda, dok 31 ispitanica (6%) kaže da
su to njihova deca ili unuci. Samo u 6 slučajeva (1.2%) ispitanica je sa roditeljima glavni
hranilac, a u 5 (1%) zajedno sa decom. Svekar i svekrva su u 2 slučaja (0.4%) procenjeni
kao glavni hranioci, a brat ispitanice u jednom slučaju (0.2%).

 13

Tabela 10. Glavni hranilac u porodici ispitanice
Glavni hranioci porodice Broj Procenat

Ispitanica 175 33.9 %
Muž/partner ili bivši muž partner
ispitanice

193 37.4 %

Ispitanica i njen muž/partner 33 6.4 %
Deca ili unuci ispitanice 31 6 %
Ispitanica i njena deca 5 1 %
Roditelji ili baba/deda ispitanice 70 13.6 %
Ispitanica i njeni roditelji 6 1.2 %
Brat ispitanice 1 0.2 %
Svekar/svekrva ispitanice 2 0.4 %
Ukupno 516 100 %

Stambene prilike

Malo manje od trećine ispitanih žena (29.8%) živi u nuklearnoj porodici, zajedno
sa mužem ili partnerom i njihovom zajedničkom decom. Samo sa partnerom živi 15.7%
ispitanih žena, a sa partnerom, roditeljima i decom 10.1% ispitanica. To znači da sa
partnerom živi preko polovina ispitanica, a kada se ovom broju pridodaju i ispitanice koje
žive sa partnerom, detetom i njegovom odnosno njenom porodicom (2.9%) taj procenat
se povećava na 58.5%. Sa roditeljima, i u nekim slučajevima sa bratom, sestrom ili
decom živi 14.7% ispitanica, dok 12.6% živi sama sa decom, a 9.7% živi potpuno sama.
U širim odnosno drugačijim porodičnim zajednicama živi 4.1% ispitanica, a 2 ispitanice
(0.4%) žive sa osobom sa kojom nisu u srodstvu.

Tabela 11. Tip životne zajednice u kojoj ispitanica živi
Sa kim živi ispitanica Broj Procenat

Živim sama 50 9.7 %
Živim sama sa decom 65 12.6 %
Sa mužem/partnerom 81 15.7 %
Sa mužem/partnerom i decom 154 29.8 %
Sa roditeljem/roditeljima i/ili
bratom/sestrom i/ili decom

76 14.7 %

Sa mužem/partnerom, roditeljima i
decom

52 10.1 %

Sa detetom i njenom/njegovom
porodicom (i mužem/partnerom)

15 2.9 %

Živim u široj ili drugačijoj
porodičnoj zajednici

20 4.1 %

Živim sa nekom drugom osobom,
sa kojom nisam u srodstvu

2 0.4 %

Ukupno 516 100 %

 14

Većina ispitanica živi u mestu u kome su ispitivane preko 15 godina (61.2%). U
sadašnjem prebivalištu 11% ispitanica živi izmeñu 10-15 godina, 10.3% izmeñu 5-10
godina, 11.8% izmeñu 1-5 godina, a 5.6% manje od godinu dana.

Tabela 12. Dužina boravka ispitanice u mestu stanovanja
Dužina boravka u mestu stanovanja Broj Procenat
Manje od jedne godine 29 5.6 %
Više od jedne, a manje od 5 godina 61 11.8 %
Više od 5, a manje od 10 godina 53 10.3 %
Više od 10, a manje od 15 godina 57 11 %
Preko 15 godina 316 61.2 %
Ukupno 516 100 %

 Kvalitet stambenih uslova u kojima živi 7.8% ispitanica procenjuje kao izrazito
loš, 10.3% kao loš, 31.8% kao ni dobar ni loš, 43.8% kao dobar i 6.4% kao vrlo dobar.

Tabela 13. Kvalitet stambenih uslova u kojima ispitanica živi

Stambena situacija Broj Procenat
Jako loša 40 7.8 %
Loša 53 10.3 %
Ni dobra ni loša 164 31.8 %
Dobra 226 43.8 %
Veoma dobra 33 6.4 %
Ukupno 516 100 %

Iskustvo rata

Na kraju ovog opisa, važno je dotaći se i segmenta koji se tiče iskustava ispitanica
iz ratova koji su u prethodnoj deceniji zadesili naše prostore. Na pitanje da li sebe
smatrate žrtvom rata 170 ispitanica (32.9%) odgovorilo je potvrdno.

Tabela 14. Iskustvo ispitanica u vezi sa ratnim stanjem
Da li ispitanica smatra sebe

žrtvom rata
Broj Procenat

Da 170 32.9 %
Ne 346 67.1 %
Ukupno 516 100 %

Meñu razlozima zbog kojih ispitanice sebe smatraju žrtvama rata mogu se
izdvojiti tri grupe odgovora. Prvu čine razlozi koji se odnose na izbeglištvo, bilo da je
ispitanica izbeglica ili da je primila izbeglice u svoj dom. Drugu grupu, koja brojčano
meñu odgovorima na ovo pitanje dominira, čine razlozi koji se odnose na neposredno
učešće u ratu, bilo samih ispitanica, bilo članova njihovih porodica, kao i slučajeve u
kojima je neko od članova njihovih porodica bio povreñen ili je izgubio život. Poslednju
grupu čine razlozi koji se tiču psihičkih i materijalnih posledica koje rat za sobom
ostavlja. Od psihičkih posledica meñu odgovorima mogu se naći strah, nervoza, briga,

 15

post-traumatski stresni poremećaj, psihoza, psihološki pritisak izazvan diskriminacijom i
proganjanjem, itd. Kada su materijalne posledice u pitanju, one se uglavnom svode na
osiromašenje, gubitak posla, nemogućnost nastavka školovanja i sl. Bilo je i odgovora
koji se ne mogu svrstati ni u jednu od ove tri grupe, kakav je npr. stav ispitanica da su svi
ljudi u našoj zemlji žrtve rata.

Tabela 15. Razlozi zbog kojih se smatraju žrtvama rata

Iskustvo sa izbeglištvom Broj
Izbeglica sam 35
Imam ili sam imala izbeglice u kući 29
Ukupno 64

Učešće u ratu Broj
Član porodice je bio učesnik rata 58
Član porodice je povreñen ili je poginuo
u ratu

22

Ja sam bila učesnica rata 6
Ukupno 86

Posledice rata Broj
Imala sam psihičke posledice 17
Imala sam materijalne posledice 11
Imala sam i psihičke i materijalne
posledice

5

Ukupno 33
Nešto drugo 15

 16

Mr Sanja Ćopić

Prikupljanje podataka o nasilju u porodici u Vojvodini: problemi i
iskustva

Tokom rada na prikupljanju podataka, anketarke su imale zadatak da beleže
slučajeve odbijanja žena da budu anketirane, da zabaleže svoje utiske i zapažanja u vezi
sa radom na prikupljanju podataka, kao i komentare ispitanica u vezi sa istraživanjem. Za
potrebe pisanja ovog dela rada upravo su analizirani podaci koji su dobijeni u vezi sa tim.

Od ukupnog broja žena sa kojima su anketarke stupile u kontakt, tj. njih 927, čak
402 (43.4%)1 su odbile da učestvuje u istraživanju, dok je 9 žena na početku pristalo da
razgovara sa anketarkom, ali su se tokom intervjua predomislile i odustale od daljeg
intervjua. Ovaj podatak govori o veoma visokoj stopi odbijanja.

Najčešći razlozi zbog kojih žene nisu pristajale na učešće u istraživanju ili su
tokom intervjua odustale od daljeg razgovora sa anketarkom bili su: nedostatak vremena,
nedostatak privatnosti, odnosno prostora u koji bi mogla da se primi anketarka kako bi se
intervju nesmetano obavio (na primer, prisustvo muža, gostiju, dece, svekra ili svekrve u
domaćinstvu), nezainteresovanost za temu i učešće u bilo kakvom istraživanju i priroda
pitanja.2

Pored toga, s obzirom da se radi o veoma osetljivoj temi, pojedine žene, koje
verovatno još uvek žive u nasilnoj zajednici, nisu pristajale na intervjuisanje zbog straha
da će im biti povreñena privatnost ili zbog straha od reakcije muža. Tako je jedna
anketarka zabeležila reči dve žene koje su odbile da sa njom razgovaraju:

Tu mi je muž, a ne mogu da odem iz kuće, a da on ne sazna gde sam i s kim sam

bila.
Ako me neko vidi da pričam sa Vama, neće biti dobro. Muž će se naljutiti. Ne... ne

mogu... ne.

Takoñe, pojedine žene nisu pristale da učestvuju u istraživanju smatrajući da je

ono što imaju da kažu beskorisno, da nisu dovoljno kompetentne i da ne znaju mnogo o
temi istraživanja. Jedna žena je tako navela: „Šta da pričam o tome, sad žene imaju veća
prava od muškaraca“. Neke su odbile učešće zbog sopstvene ili bolesti nekog od članova
domaćinstva, starosti ili umora. U pojedinim slučajevima, starije žene su upućivale
anketarke na mlañe žene, da one kažu šta misle, verovatno smatrajući da je njihovo
vreme prošlo.

1 Poreñenja radi, procenat odbijanja u istraživanju nasilja u porodici u Srbiji 2001. godine iznosio je 38.6%
(Nikolić-Ristanović (ur.), 2002), a u istraživanju nasilja u porodici u Makedoniji 2006. godine 9.8%
(Čačeva, Friščić, Mišev, 2007).
2 Tako je, na primer, jedna ispitanica koja je pristala da bude intervjuisana, odustala od daljeg razgovora jer
joj je bilo neprijatno da odgovara na pitanja o nasilju.

 17

U nekim slučajevima beleže se strah i nepoverenje žena da prime nepoznatu
osobu u stan ili kuću, kao i nepoverenje prema državnim službama i nevladinim
organizacijama. S tim u vezi jedna anketarka je zabeležila:

Žene je strah da prime stranca u kuću, i pored legitimacije, neke pretpostavljaju

da je lažna. Pokazuju strah da im se stranac (tj. ja) mota po kući. Nisu uvek sve naglas
izražavale strah, ali se on video po licima, jedva odškrinutim vratima. Jedna žena je
jasno rekla: „Svašta sam čula i videla da se radi. Stvarno mi ovo nije potrebno.“

Najzad, u nekim, mada sporadičnim slučajevima, dešavalo se da su žene bile

prilično grube i oterale su anketarke, misleći da su prodavci ili članovi sekte, a neke nisu
znale kako da objasne prisustvo anketarke ukućanima pa im je bilo lakše da ne prihvate
učešće u istraživanju. Pojedine žene su rekle da ovo istraživanje ne može da pomogne da
se promeni položaj žena u našoj zemlji i zato su odbile da učestvuju u njemu.

Osim odbijanja, anketarke se nisu sretale sa nekim drugim problemima.
Analizom beleški anketrakti, moguće je izdvojiti nekoliko zapažanja koja mogu

da budu od značaja za neka buduća istraživanja nasilja u porodici.
Iskustvo anketarki je da na razgovor lakše pristaju žene koje ne trpe nasilje ili su

izašle iz nasilne zajednice, one koje su bile same kod kuće, kao i udovice, koje su se tek
nakon smrti nasilnika osnažile i postale spremne da pričaju o svom iskustvu, jer više
nema ko da im naudi. O tome svedoče reči pojedinih anketarki:

Uglavnom su pristajale da razgovaraju sa mnom one žene koje su bile same u

kući - tada su bile komotnije, opuštenije, spremnije da iskreno govore, ali i one koje nisu
zlostavljane. Uvek je bilo opuštenije sa ženama koje su same u kući - sa jednom sam
završila intervju sutradan, kada muž nije bio tu, obe smo ocenile da će tako biti bolje.

Baka je bila izrazito otvorena. Rekla je da tek posle smrti supruga sme o tome da

priča, jer nema više ko da joj naudi.

Ispitanica je sa oduševljenjem prihvatila učešće u ispitivanju. Popunjavanje

upitnika popraćeno je rečima „Sve ću sad ja tebi da ispričam“. Otvoreno i bez ustezanja
objašnjavala je i pričala o nasilju, uz komentar na kraju popunjavanja upitnika, da je
bila u braku i da je neko pitao za nasilje koje je pretrpela u braku, verovatno ne bi htela
ispričati kao što je učinila sad.

Ova iskustva upravo potvrñuju činjenicu da, kada se realizuje ovakva vrsta

istraživanja, važno je pravilno rasporediti vreme voñenja intervjua, odnosno rad na terenu
sprovoditi u različito vreme tokom dana, kao i radnim danima, kada je za očekivati da će
manje ukućana biti kod kuće, pa će i ispitanice da se osećaju sigurnije, lagodnije i da
lakše pristanu na intervju. Sa druge strane, čini se sasvim logičnim da na razgovor lakše
pristaju žene koje ne trpe nasilje ili su izašle iz nasilne zajednice. Ali, to upravo govori i o
značaju obuke anketarki u pogledu načina na koji treba prići ispitanici, započeti i voditi
razgovor. To je posebno važno ako je ispitanica žrtva nasilja, koja, možda po prvi put,
otvoreno govori nekome o sopstvenom iskustvu viktimizacije, pa je treba pažljivo slušati,
osnaživati i ne povreñivati dodatno.

 18

Osim toga, rad na terenu može da zavisi i od godišnjeg doba tokom kojeg se
prikupljaju podaci. Naime, za razliku od istraživanja nasilja u porodici u Srbiji, u okviru
koga su podaci prikupljani tokom jeseni i zime, podaci o nasilju u porodici u Vojvodini
prikupljani su tokom prolećnih i letnjih meseci. Ono što se u vezi sa tim pokazalo kao
prednost je činjenica da su intervjui mogli da se obave i u dvorištu ili parku, van kuće ili
stana ispitanice, posebno ako zbog nedostatka prostora i nemogućnosti da nasamo priča
sa anketarkom, ispitanica nije bila u mogućnosti da primi anketarku u kuću.

Analizirajući komentare anketarki, uočava se da nije uvek bilo lako zadobiti
poverenje potencijalnih ispitanica. Čak i kada bi one pristale na razgovor, ponekada je
trebalo da proñe malo vremena da se one opuste i otvorenije pričaju o problemu koji ih
tišti. Jedna anketarka je, nakon intervjua sa ženom koja trpi nasilje od strane sina, ali
nema kuda da ode, zabeležila:

Saradnja je bila u početku puna nerazumevanja, zategnuta...ali se posle ispitanica

opustila i otvorila. Živi na periferiji grada, sa starijom populacijom oko sebe i nema
kome da se obrati. U intervjuu je rekla da je imala želju da je doktor pita šta se s njom
dešava. Nije, pa je uvek ćutala.

Druga anketarka je na kraju jednog intervjua zabeležila sledeće:

Ispitanicu sam zatekla samu jer je muž bio na poslu. Trebalo mi je dosta vremena

da je ubedim da razgovaramo jer sam po modricama na licu i rukama pomislila da trpi
nasilje. Nisam pogrešila. Iako je rekla da je poslednji put muž tukao pre tri meseca,
mislim da se to dogodilo pre par dana.

Pa ipak, u nekim slučajevima su anketarke do kraja intervjua osećale prisustvo

nepoverenja i napetosti na strani ispitanica, koje su, kako je navela jedna anketarka,
ponekada bile „škrte“ na rečima. Daleko reñe bi, kada su već pristale na intervju,
ispitanice pokazivale nazainteresovanost, nedovoljnu spremnost na saradnju i
distanciranost. Jedna anketarka je zabeležila:

Ispitanica je jedva pristala na razgovor i tokom razgovora je bila potpuno napeta

i nepoverljiva. Imala sam utisak da želi što pre da završimo razgovor kako bi me izbacila
iz kuće. Vrlo nepoverljiva u smislu ispitivanja ko sam ja, odakle sam, zašto to radim...
Ostavila sam joj kontakt telefon osoba zaduženih za realizaciju projekta i svoje ime, ali
nisam sigurna da je poverovala u autentičnost podataka. Takoñe je pažljivo pratila šta to
zapisujem.

Anketarke su, takoñe, u svojim komentarima zabeležile slučajeve u kojima su im

žene s puno poverenja pričale o svom životu i nasilju koje trpe, ali vrlo tiho i stidljivo, jer
im je bilo neprijatno zbog toga što im se dešava, što su zbog nesamostalnosti nemoćne da
bilo šta promene i izañu iz nasilnog okruženja, pa su primorane da žive sa tim.

Osoba je dosta tiha i povučena. Veoma stidljivo priča o svojim iskustvima i vidi se
da joj je neprijatno. Veliku nesigurnost joj daje činjenica da nema posao pa je to sputava
da preduzme neki korak koji bi joj dao bolji status u porodici, odnosno prema suprugu.

 19

Veruje da bi sve bilo lakše i bolje kada bi imala svoj posao. Veruje da bi imala snage da
ostavi supruga kada bi bila ekonomski obezbeñena.

Jedna ispitanica je na kraju intervjua navela da je za nju razgovor sa anketarkom

bio neprijatan jer „evocira podatke na moj život... sramota me je zbog onog što mi se
desilo, a mislim da nisam bila kriva“.

Kod nekih ispitanica je tokom intervjua bio vidno prisutan strah od nasilnika, ali
su one ipak želele da svoje iskustvo podele sa nekim, posebno u onim slučajevima u
kojima o nasilju koje trpe nikome nisu govorile. O tome je jedna anketarka nakon
intervjua sa ženom od 70 godina koja trpi nasilje od strane supruga zapisala sledeće:

Ispitanica, starija žena, još dobro držeća, razumna i svesna. U početku razgovora

je navela kako je sve idealno, ali kako je razgovor odmicao bila je sve iskrenija i
otvorenija. U dvorištu je njen muž opravljao bicikl, samo je jednom prekinuo razgovor i
ispitanica je imala strah da se slučajno ne otkrije da je rekla o nasilju koje je trpela bilo
kome. Njen muž je delovao kao vrlo fin i kulturan čovek, odmeren i nenasilan. Ona me je
na kraju zamolila da o njenom strahu i teškom životu nikome ne pričam. Kaže da je
vernik i katolkinja, pa nije smela da se razvede. Odlazila je često u crkvu, što joj je
pomoglo da smirenije živi.

Sa druge strane, u nekim slučajevima su na anketarke snažan utisak ostavile žene

koje su uspele da izañu iz kruga nasilja i osnažene, nastave svoj život, čak pokazujući
spremnost da pomognu drugim ženama koje se nalaze u sličnoj situaciji. Beleške
anketarki govore o tome da izlazak iz kruga nasilja nije lak, pa da je potrebno vremena da
se žene odluče na ovaj korak, kao i da se distanciraju od iskustva koje su preživele i o
njemu govore. Takoñe, zapažanja anketarki govore o tome da, koliko god su žene koje su
uspele da izañu iz nasilne zajednice jake, samosvene, odlučne i borbene žene, bez pomoći
i podrške porodice ili stručnih službi, teško da bi u tome uspele.

Ovaj podatak ujedno govori i o značaju akcionih istraživanja, kakvo je bilo i ovo.
O tome koliko je istraživanje bilo važno i ispitanicama i delovalo u pravcu njihovog
informisanja i osnaživanja, govore njihovi komentari i zapažanja. Tako su neke ispitanice
navele da smatraju da su ovakva istraživanja edukativna i da su materijali koje su im
anketarke dale veoma korisni. Jedna ispitanica navela je da o tome da postoje službe koje
mogu da joj pomognu ništa nije znala dok je preživljavala maltretiranja u braku, pa bi
volela da je sve to znala ranije, jer bi tada možda sve bilo drugačije. Sa druge strane, neke
ispitanice su se osetile na neki način ojačanim jer su uspele da progovore o nasilju koje
trpe, a o kome niko ništa ne zna ili jako mali broj ljudi zna šta se dešava iza zatvorenih
vrata.

Najzad, intervjui su, ne tako retko, bili emotivno iscrpljujući i teški i za same
anketarke. S jedne strane, nije bilo lako slušati priče žena koje sa puno ogorčenosti,
uzbuñenja i emocija govore o nasilju koje trpe ili su trpele. Sa druge strane, dešavalo se
da i sam ambijent u kome je voñen intervju, ostavi snažan utisak na anketarku. Anketarke
su u ovakvim situacijama mogle da se obrate Viktimološkom društvu Srbije i
porazgovaraju sa koordinatorkom službe za žrtve VDS info i podrška žrvama i podele
svoje iskustvo, što su u nekim slučajevima i učinile, bivajući osnažene za nastavak rada
na prikupljanju podataka i pružanju podrške ženama kojima je podrška potrebna.

 20

Nikola M. Petrović

Rasprostranjenost nasilja u porodici u Vojvodini

Nasilje u porodici je vrlo raširena pojava u Vojvodini. Podaci ovog istraživanja
ukazuju da je preko polovine, odnosno 290 ispitanica (56.2%) od ukupnog broja ispitanih
žena u toku svog života nakon punoletstva1 preživelo neki oblik nasilja u porodici.

Grafikon 1. Grafički prikaz rasprostranjenosti nasilja u porodici

Struktura razli čitih oblika nasilja

Porodično nasilje obuhvata čitav niz različitih vrsta nasilja, koji se često sreću u
kombinovanom obliku. Na grafikonu br. 2 može se videti kakva je brojčana
rasprostranjenost različitih vrsta nasilja, koje su preživele naše ispitanice u periodu od
kada su postale punoletne do trenutka ispitivanja.

Grafikon 2. Grafički prikaz rasprostranjenosti različitih oblika nasilja

1 Pitanje koje je bilo postavljeno u vezi pretnji fizičkim nasiljem bilo je: „Da li Vam se ikada dogodilo da
Vam je, kao punoletnoj osobi, bilo koji član Vaše porodice pretio da će Vas fizički povrediti?“ Na sličan
način postavljena su i pitanja u vezi drugih oblika nasilja u porodici.

 21

Skoro svaka druga žena (49.8%) doživljava ili je doživela neki oblik psihičkog
nasilja u porodici. Svaka treća žena (33.9%) preživela je fizičko nasilje od strane člana
porodice, a 27.3% ispitanica dobijalo je pretnje da će ga doživeti. Kada je oružje u
pitanju, 8.3% iskusilo je pretnje napadom, a u 6.2% slučajeva došlo je i do napada
oružjem. Zabeleženo je 9.1% slučajeva seksualnog nasilja nad ispitanicom u porodici, a
18.6% ispitanica bilo je proganjano od člana porodice.

Tabela 1. Brojčani i procentualni prikaz rasprostranjenosti različitih oblika nasilja

Da Ne Oblik nasilja
Broj Procenat Broj Procenat

Psihičko nasilje 257 49.8 % 259 50.2 %
Pretnje fizičkim nasiljem 141 27.3 % 375 72.7 %
Fizičko nasilje 175 33.9 % 341 66.1 %
Seksualno nasilje 47 9.1 % 469 90.9 %
Proganjanje 96 18.6 % 420 81.4 %

Da bi utvrdili kako su meñusobno povezani različiti oblici nasilja u porodici
izračunate su korelacije različitih vrsta nasilja u porodici, kojima su ispitanice bile
izložene.

Tabela 2. Korelacije izmeñu različitih oblika nasilja u porodici
 Psihičko

nasilje
Pretnje
fizičkim
nasiljem

Fizičko
nasilje

Seksualno
nasilje

Proganjanje

Psihičko
nasilje

 0.546 0.605 0.250 0.341

Pretnje fizičkim
nasiljem

0.546 0.681 0.320 0.411

Fizičko
nasilje

0.605 0.681 0.357 0.373

Seksualno
nasilje

0.250 0.320 0.357 0.333

Proganjanje

0.341 0.411 0.373 0.333

Sve korelacije statistički su značajne na nivou 0.01.

Da bi bio izračunat Pirsonov koeficijent korelacije, ove kategoričke varijable
pretvorene su u binarni kod. Rezultati su pokazali da najveći koeficijent korelacije postoji
izmeñu pretnji fizičkim nasiljem i samog fizičkog nasilja (0.681), što znači da se ove
pretnje u većini slučajeva i ostvaruju. Takoñe nije zanemarljiva ni povezanost psihičkog
nasilja sa pretnjama fizičkim nasiljem (0.546) kao i sa samim fizičkim nasiljem (0.605).
Zanimljivo je da pretnje oružjem reñe rezultiraju napadom oružjem (0.271), pa se može
pretpostaviti da se u slučajevima nasilja u porodici oružje više koristi za zastrašivanje
nego za neposredni fizički napad.

O rasprostranjensti nasilja u porodici dobijena su saznanja i indirektno, preko
pitanja koja su sastavljena da bi se posredno prikupili podaci o porodičnom nasilju nad
drugim članovima porodica ispitanica, ali i u drugim porodicama koje ispitanice poznaju.
Svim ispitanicama su postavljena ova pitanja.

 22

 Tabela 3. Rasprostranjenost nasilja nad drugim članovima porodice i u drugim porodicama
Bilo je nasilja nad

drugim članom porodice
Bilo je nasilja u drugim

porodicama koje poznaju
Oblik nasilja

Broj Procenat Broj Procenat
Pretnje fizičkim nasiljem 98 19 % 152 29.5 %
Fizičko nasilje 108 20.9 % 184 35.7 %
Seksualno nasilje 14 2.7 % 30 5.8 %
Proganjanje 45 8.7 % 71 13.8 %

Rezultati ove analize ukazali su da je 19% ispitanica izjavilo da je nekom drugom

članu njene porodice bila upućena pretnja od strane člana porodice, a 29.5% ispitanica
upoznato je sa sličnim primerima iz drugih porodica. Kao što se može videti u 20.9%
slučajeva, neki drugi član porodice ispitanice je trpeo fizičko nasilje, a 35.7% ispitanica
je saznalo da je ovaj isti oblik nasilja prisutan i u nekoj drugoj porodici koju poznaju.
2.7% ispitanica je odgovorilo da znaju za slučajeve seksualnog nasilja nad drugim
članom svoje porodice, dok je njih 5.8% znalo za ovakav oblik nasilja u drugim
porodicama. S obzirom na skrivenost seksualnog nasilja i nespremnost žena da o njemu
pričaju, može se pretpostaviti da su u stvarnosti ovi procenti veći. Kada je proganjanje u
pitanju, 8.7% ispitanica reklo je da je neki drugi član njene porodice doživeo ovaj vid
nasilja, a 13.8% ispitanica izjavilo je da zna za slučajeve proganjanja u drugim
porodicama.

Na kraju ovog prikaza, bitno je napomenuti da je u svim navedenim oblicima
nasilja, nasilnik često ili najčešće bio sadašnji ili bivši muž odnosno partner: u 49.2%
slučajeva psihičkog nasilja, 61.2% pretnji fizičkim nasiljem, 88.4% pretnji oružjem, 64%
fizičkog nasilja, 75.1% napada oružjem, 89.4% seksualnog nasilja i 80.5% proganjanja
ispitanice. Kada je u pitanju nasilje nad drugim članom porodice ispitanice, sadašnji ili
bivši muž ili partner je bio nasilnik u: 64.3% slučajeva pretnji fizičkim nasiljem, 70.4%
fizičkog nasilja, 78.6% seksualnog nasilja i 55.6% proganjanja. Sadašnji ili bivši muž ili
partner je bio najčešći nasilnik i u drugim porodicama koje ispitanice poznaju i to u:
77.6% slučajeva pretnji fizičkim nasiljem, 77.2% fizičkog nasilja, 73.3% seksualnog
nasilja i 90.1% proganjanja.

Psihičko nasilje

Kao što je već izneto, skoro svaka druga ispitanica bila je izložena ovom veoma
rasprostranjenom obliku nasilja u porodici.

Grafikon 3. Psihičko nasilje nad ispitanicama u porodici

 23

Otkriveno je da postoje statistički značajne razlike u pogledu prevalence žrtava
psihičkog nasilja u zavisnosti od mesta boravka ispitanica, tako da su ispitanice iz
Zrenjanina i okoline u najvećoj meri bile izložene psihičkom nasilju (73.2%). Zatim slede
ispitanice iz Kikinde i okoline (70%) i Subotice i okoline (52.9%). Procentualno manje
žrtava psihičkog nasilja zabeleženo je u Novom Sadu i okolini (46.7%), Somboru i
okolini (45.2%) i Pančevu i okolini (35.7%). Najmanje zabeleženih slučajeva psihičkog
nasilja bilo je u Sremskoj Mitrovici i okolini (25%).

Nisu otkrivene statistički značajne razlike izmeñu ispitanica iz gradske (49.9%) i
seoske (50.9%) sredine, što znači da su i jedne i druge podjednako izložene ovom tipu
nasilja.

Tabela 4. Odnos psihičkog nasilja i mesta boravka
Žrtva psihičkog nasilja

Da Ne

Okrug Broj Procenat Broj Procenat

Novi Sad i okolina 57 46.7 % 65 53.3 %
Subotica i okolina 37 52.9 % 33 47.1 %
Zrenjanin i okolina 60 73.2 % 22 26.8 %
Pančevo i okolina 25 35.7 % 45 64.3 %
Sombor i okolina 28 45.2 % 34 54.8 %
Sremska Mitrovica i okolina 15 25 % 45 75 %
Kikinda i okolina 35 70 % 15 30 %
Pirsonov Hi kvadrat = 47.651, df = 6, p = 0.000

Kod ovog vida nasilja najčešće se kao nasilnik pojavljivao sadašnji (28%), a

zatim i bivši2 muž ili partner (21.2%), što ukupno iznosi 49.2% od ukupnog broja od 386
nasilnika. To znači da veći deo nasilnika u ovakvim slučajevima nisu intimni partneri
ispitanica, već drugi članovi njihovih porodica. U 11.4% slučajeva to je bio otac
ispitanice, u 11.1% svekrva, 8.5% - majka, 7.5% - svekar, 3.9% - brat ili sestra i u 3.1%
sin ispitanice. Drugi članovi porodice javljaju se kao nasilnici u 1% slučajeva i manje.

Tabela 5. Odnos nasilnika i žrtve

2 U celom prikazu rezultata vezanih za različite oblike nasilja trebalo bi uzeti u obzir činjenicu da je bivši
partner počinio nasilje dok su ispitanica i on još uvek bili zajedno. Svega je bilo nekoliko slučajeva kada je
bivši partner posle razvoda ili rastanka bio nasilan prema ispitanici (osim u slučaju proganjanja gde je
situacija obrnuta). Zbog toga, jedino što možemo dobiti analiziranjem ovih frekvencija jeste broj onih žena,
koje su se nakon nasilja u nekom trenutku razvele ili razdvojile od nasilnika.

Ko je bio nasilnik Broj Procenat

Muž ili partner 108 28 %
Bivši muž ili partner 82 21.2 %
Otac 44 11.4 %
Svekrva 43 11.1 %

 24

Oblici psihičkog nasilja

Zabeleženo je više različitih oblika psihičkog nasilja koji se ogledaju u nizu
kontrolnih taktika kojima nasilnik ostvaruje i potvrñuje kontrolu nad ženom (Nikolić-
Ristanović, 2000). Odgovori 257 ispitanica koje su pretrpele psihičko nasilje podeljeni su
u 7 kategorija.

Tabela 6. Oblici psihičkog nasilja

Oblik psihičkog nasilja Broj Procenat

Ponižavanje i omalovažavanje 193 44.4 %
Izolacija 47 10.8 %
Psihičko i emocionalno nasilje 95 21.8 %
Ekonomsko nasilje 31 7.1 %
Pretnje, ucene i zastrašivanja 37 8.5 %
Korišćenje muških privilegija 10 2.3 %
Maltretiranje vezano za zavisnost 22 5.1 %
Ukupno 435 100 %

Kao što se može videti broj oblika psihičkog nasilja prevazilazi broj ispitanica

koje su doživele ovaj vid nasilja. Razlog tome je što se ovi oblici često javljaju
kombinovano. Ponižavanje i omalovažavanje se u odnosu na druge oblike psihičkog
nasilja javlja znatno češće (44.4% slučajeva), zatim slede psihičko i emocionalno nasilje
(21.8%) i izolacija (10.8%). Pretnje, ucene i zastrašivanja pojavile su se u 8.5%,
ekonomsko nasilje u 7.1%, a korišćenje muških privilegija u 2.3% slučajeva. Psihičko
maltretiranje koje je povezano sa nekim oblikom zavisnosti zabeleženo je u 5.1%
slučajeva. Vrlo je moguće da je pravi procenat ovakve vrste maltretiranja veći, zato što
mnoge ispitanice nisu u svojim odgovorima razjasnile da li je nasilnik zavisnik ili ne i u
slučaju da jeste, da li je psihičko nasilje bilo povezano sa tom činjenicom. Bilo bi dobro
razjasniti koja specifična ponašanja svaka od ovih kategorija obuhvata.

Majka 33 8.5 %
Svekar 29 7.5 %
Brat ili sestra 15 3.9 %
Sin 12 3.1 %
Baba ili deda 4 1 %
Snaha 4 1 %
Zet 3 0.8 %
Ćerka 2 0.5 %
Roñak ili roñaka 2 0.5 %
Očuh 2 0.5 %
Dever 1 0.3 %
Tetka 1 0.3 %
Ujak 1 0.3 %
Ukupno 386 100 %

 25

Ponižavanje i omalovažavanje

U ovu kategoriju spadaju: vreñanje, nazivanje pogrdnim imenima,
omalovažavanje, ponižavanje, sramoćenje, nipodaštavanje, nazivanje mentalno obolelom
osobom, kao i specifične vrste vreñanja na nacionalnoj i rodnoj osnovi (uvrede tipa kurva
i sl. koje se mogu definisati i kao verbalno seksualno zlostavljanje). Biće naveden jedan
primer: Moj muž često zna da mi kaže da sam nesposobna seljanka, da sam glupa, da me
ne bi ni motkom dotakao. Njegova majka je bila još gora, za nju sam bila smrdljiva
seljančura. Kad uñem u prostoriju znala je da zapuši nos. Cilj ovakvih napada je napad
na ličnost i pokušaj izazivanja osećaja manje vrednosti kod žrtve.

Izolacija

U okviru ove kategorije nalaze se oblici ponašanja kao što su: ograničavanje
kretanja, ograničavanje kontakata sa drugim ljudima (često članovima porodice ili
prijateljima) i kontrolisanje u raznim vidovima. Jedna ispitanica je izjavila: Sam Bog me
je spasao te torture. Bivši muž me kontrolisao u potpunosti. Jednom prilikom me držao
zatočenu 4 dana bez hrane i vode. Pomisao na decu i unuke me je spasila. Izolacijom
žrtva polako gubi sisteme podrške i snagu da pruži otpor.

Psihičko i emocionalno nasilje

Ovoj podgrupi pripadaju: svañanje, vikanje, prebacivanje, izlivi ljubomore,
ignorisanje (uskraćivanje ljubavi) ili odbijanje razgovora (pasivna agresija), neverstvo,
laganje, itd. Citat izjave jedne od ispitanica: Moj bivši je bio patološki ljubomoran. Živeli
smo zajedno, a osećala sam se kao u kavezu. Stalno mi je proveravao mobilni, a kad bi
me neki muškarac pogledao, nazvao bi me prljavom droljom. U ovom primeru je sa
emocionalnim nasiljem povezan i jedan vid kontrole, kao i ponižavanje. Specifičan vid
psihičkog nasilja nad njima, ispitanice vide i u korišćenju dece kako bi one bile kažnjene.
Neki partneri ispitanica brane njihovoj zajedničkoj deci da pričaju sa njima, neki ih
koriste kako bi pratili i špijunirali majke, a i fizičko kažnjavanje dece može biti vid
psihičkog nasilja nad njihovom majkom.

Ekonomsko nasilje

Zabranjivanje rada i ograničavanje ili uskraćivanje raspolaganja novcem glavni su
oblici psihičkog nasilja u okviru ove kategorije. Jedna ispitanica je dala odgovor: Suprug
mi je branio da radim, branio da raspolažem novcem, uskraćivao pravo odluke o
najbanalnijim stvarima... Žrtva obično dobija samo „džeparac“ za koji mora da moli i
često se taj iznos vremenom smanjuje. Sprečavanjem da se zaposli, nasilnik drži ženu u
podreñenom i zavisnom položaju.

Pretnje, ucene i zastrašivanja

U ovu podgrupu spadaju: pretnje izbacivanjem iz kuće ili oduzimanjem deteta,
zastrašivanje i različite vrste ucena, kao što je npr. ucena samoubistvom (ali ne i pretnje
fizičkim nasiljem). Jedna ispitanica rekla je sledeće: Muž je pretio da će se ubiti, ali da će
prethodno napisati da sam ja za to kriva. Zanimljivo je pomenuti da je 64.9% nasilnika

 26

koji su pretili, ucenjivali i zastrašivali ispitanice na psihološkom planu, pretilo
ispitanicama i fizičkim nasiljem.

Korišćenje muških privilegija

Ova kategorija sadrži različite oblike prisila i zabrana kao što su: zabrana ishrane
ili spavanja (indukovana iznurenost), odreñivanje oblačenja, uništavanje dragih predmeta
i prisiljavanje na fizički rad. Jedna ispitanica je izjavila: Muž mi je narušavao mir, nije
me puštao da spavam, terao me da ustajem kad i on. Nasilnici u ovakvim slučajevima
očekuju da se žena uklopi u njihovo rigidno patrijarhalno viñenje rodnih uloga.

Maltretiranje vezano za zavisnost

Poslednju podgrupu čine ponašanja koja ne spadaju u taktike kontrole, već se
javljaju uporedo sa njima, a često i izazivaju druge oblike nasilja. To su ustvari različiti
oblici psihičkog nasilja, počinjeni pod dejstvom alkohola i drugih psihoaktivnih
supstanci, ali i ponašanja koja su posledica zavisnosti kao što je npr. kockanje. Odgovor
jedne ispitanice dobro će ilustrovati ovaj vid psihičkog nasilja:

Moj sin voli da popije, pa malo pretera, a i kocka se. Kada je pijan traži novac, a
ja nemam da mu dam, pa mi govori da sam glupača, beskorisna, parazit...
 Pomenute taktike kontrole javljaju se u disfunkcionalnim partnerskim odnosima,
ali različite navedene oblike psihičkog nasilja koriste i drugi članovi porodica ispitanica.

Psihičko nasilje nad drugim članovima porodice i u drugim porodicama

Kada su upitane da li se njima, nekom drugom članu njihove porodice ili nekome
koga poznaju dogodilo nešto drugo, o čemu nisu pitane, a što smatraju oblikom nasilja u
porodici, ispitanice su uglavnom opisivale psihičko nasilje nad drugim članovima
porodice i pojavu iste vrste nasilja u drugim porodicama. Analizom odgovora uočene su
sve pomenute kontrolne taktike, kao i maltretiranje vezano za zavisnost. Biće navedeno
nekoliko primera:

Moja sestra je morala čitavu platu da daje mužu, a on za to vreme nije radio
nigde, a kad se razvela od njega, opet su se pomirili i opet je to radio.

Svekar je često pred svima omalovažavao svekrvu, ponižavao je, često kući
dolazio pijan i bio užasan.

Smatram da je moja sestra od tetke izložena psihičkom nasilju, zato što je u braku
iz kog ne sme da izañe, jer joj muž preti samoubistvom.

Poznajem komšijsku porodicu u kojoj muž zna da baca stvari po kući, da ne da
ženi da spava iako rano ustaje, jer radi. Viče, naziva je svakakvim imenima, vreña je da
nije nikakva majka, da je čak i njegova majka bolja, koja ga je napustila kao psa kada je
bio mali.

Deo ispitanica nasilje u porodici vide i u pojavama koje ne podrazumevaju
eksplicitno nasilje, ali su definitivno pokazatelji disfunkcionalnosti porodičnog
funkcionisanja. To su npr. narušavanje privatnosti, vojničko dresiranje, nepoštovanje
kućnog reda, prevelika roditeljska očekivanja, prisiljavanje na izbor zanimanja,
zanemarivanje ostarelih članova porodice, nametanje stavova i kontrola životnog stila,
odbijanje da se preuzme deo brige o domaćinstvu, itd.

 27

Ovaj odeljak zaključićemo ocenom da psihičko nasilje može uzrokovati veliku
psihološku patnju kod žrtve, a u prilog tome citiraćemo izjavu jedne od ispitanica: Mislim
da je psihičko nasilje teži vid nasilja od fizičkog nasilja. Kao što je ranije pomenuto,
rezultati su pokazali da se ovaj oblik nasilja često javlja u kombinaciji sa pretnjama
fizičkim nasiljem i samim fizičkim nasiljem.

Pretnje fizičkim nasiljem

Pretnje različitim oblicima fizičkog nasilja doživela je 141 ispitanica, odnosno
nešto manje od trećine celokupnog uzorka ispitanih žena.

Grafikon 4. Pretnje fizičkim nasiljem upućene ispitanicama u porodici

Pronañena je povezanost izmeñu okruga Vojvodine u kojem ispitanice žive i
prevalence ovog oblika nasilja. Rezultati ukazuju da su ispitanice iz Kikinde i okoline u
najvećoj meri izložene pretnjama fizičkim nasiljem (46%), dok je u Pančevu i okolini
ovaj oblik nasilja prilično redak (7.1%). Situacija u ostalim okruzima je sledeća:
zabeleženo je 45.1% žrtava pretnji fizičkim nasiljem u Zrenjaninu i okolini, 29.5% u
Novom Sadu i okolini, 25.8% u Somboru i okolini, 24.3% u Subotici i okolini i 11.7% u
Sremskoj Mitrovici i okolini.

Nisu pronañene statistički značajne razlike u rasprostranjenosti ovog tipa nasilja u
gradskim i seoskim sredinama. U selima u kojima smo sproveli istraživanje 26.9%
ispitanica reklo je anketarkama da je bilo žrtva ovih pretnji, dok je u gradovima taj
procenat iznosio 27.5%.

Tabela 7. Odnos pretnji fizičkim nasiljem i mesta boravka
Žrtva pretnji fizičkim nasiljem

Da Ne

Okrug Broj Procenat Broj Procenat

Novi Sad i okolina 36 29.5 % 86 70.5 %
Subotica i okolina 17 24.3 % 53 75.7 %
Zrenjanin i okolina 37 45.1 % 45 54.9 %
Pančevo i okolina 5 7.1 % 65 92.9 %
Sombor i okolina 16 25.8 % 46 74.2 %
Sremska Mitrovica i okolina 7 11.7 % 53 88.3 %

 28

Kikinda i okolina 23 46 % 27 54 %
Pirsonov Hi kvadrat = 44.315, df = 6, p = 0.000

Najčešći nasilnici, kada je ovaj tip nasilja u pitanju, su muževi ili partneri
(30.9%), odnosno bivši muževi ili partneri (30.3%). Intimni partneri su dakle pretili
ispitanicama u 61.2% slučajeva. Ipak, nije zanemarljiv ni procenat nasilnika drugih
članova porodice: u 11.2% slučajeva otac je pretio ispitanici, u 6.7% svekar, u 6.2%
majka, a u 5.6% slučajeva ispitanicina svekrva. Ostali članovi porodica ispitanica se
pojavljuju kao nasilnici ove vrste u manje od 3% slučajeva.

Tabela 8. Odnos nasilnika i žrtve

Oblici pretnji fizi čkim nasiljem

Nasilnici najčešće prete ubistvom (34% slučajeva), prebijanjem (29.8% slučajeva)
udaranjem (7.1% slučajeva) i sakaćenjem, odnosno lomljenjem udova (3.6% slučajeva).
Ostale metode fizičkog zlostavljanja od kojih su neke vrlo surove, javljaju se u pretnjama
znatno reñe (u manje od 3% slučajeva). Važno je reći da su neke ispitanice bile toliko
uzbuñene, kada su sa našim anketarkama razgovarale o ovoj temi, da nisu mogle da
prepričaju šta se tačno desilo ili nisu uopšte mogle da pričaju o detaljima.

Tabela 9. Oblici pretnji fizičkim nasiljem

Ko je pretio Broj Procenat

Muž ili partner 55 30.9 %
Bivši muž ili partner 54 30.3 %
Otac 20 11.2 %
Svekar 12 6.7 %
Majka 11 6.2 %
Svekrva 10 5.6 %
Sin 5 2.8 %
Brat ili sestra 4 2.2 %
Snaha 3 1.7 %
Zet 2 1.2 %
Roñak ili roñaka 2 1.2 %
Ukupno 178 100 %

Vrsta pretnje Broj Procenat

Pretnja ubistvom 48 34 %
Pretnja prebijanjem 42 29.8 %
Pretnja udaranjem 10 7.1 %
Pretnja sakaćenjem, lomljenjem udova 5 3.6 %
Pretnja nasrtanjem, guranjem ili stiskanjem 4 2.9 %
Pretnja šamarima ili zavrtanjem ruke 3 2.1 %
Pretnja izbijanjem zuba 2 1.4 %
Pretnja čupanjem kose 2 1.4 %

 29

Činjenica da su bivši ili sadašnji muževi, odnosno partneri, ispitanica u najvećoj
meri pretili našim ispitanicama (ukupno gledano 61.2% slučajeva), uzimajući u obzir i
repertoar pretnji navedenih u tabeli br. 7, pokazuje da ovi nasilnici smatraju da raspolažu
pravom na život žene. Kao ilustracija mogu poslužiti sledeći primeri:

Muž mi je pretio da će me ubiti, a ponekad da će me prebiti da ne mogu da
hodam, kako ne bih bila više ni za koga dobra.

Prvo je pretio da će me udariti, a ako ga ostavim ubiti. Pretio je da će me odvesti
do kanala i baciti sa mosta da se udavim, jer je znao da ne znam da plivam.

Kada sam bila trudna rekao je da će me udariti u stomak.
Kaže da će me ubiti, zaklati, otkinuti mi glavu, da će me živu zakopati, da će mi

izvaditi oči...

Pretnje oružjem

Meñu posebne vrste pretnji, spadaju pretnje različitim vrstama oružja ili
predmeta, koji se mogu upotrebiti kao oružje i naneti povredu žrtvi. Nožem je prećeno u
37.2% ovih slučajeva, a vatrenim oružjem (pištoljem ili puškom) u 34.9%. Druga oružja i
predmeti koji se mogu upotrebiti kao oružje se u pretnjama javljaju znatno reñe.

Tabela 10. Pretnje oružjem

Ovakvu vrstu pretnji je ispitanicama uputilo 43 nasilnika odnosno 30.5% od
ukupnog broja nasilnika, koji su pretili ženama fizičkim nasiljem. U 38 slučajeva (88.4%)
bivši ili sadašnji intimni partner je pretio oružjem ispitanicama. U 3 slučaja nasilnik je
bio svekar, u po jednom slučaju sin i brat ispitanice.

Pretnja spaljivanjem 2 1.4 %
Pretnja kopanjem očiju 1 0.7 %
Pretnja unakažavanjem 1 0.7 %
Nedefinisana pretnja ili ne može o tome da priča 21 14.9 %
Ukupno 141 100 %

Vrsta oružja Broj Procenat

Pretnja nožem 16 37.2 %
Pretnja vatrenim oružjem 15 34.9 %
Pretnja tvrdim kućnim predmetima 3 7 %
Pretnja bombom 3 7 %
Pretnja oštrim poljoprivrednim oruñem 2 4.7 %
Pretnja slomljenom flašom 1 2.3 %
Pretnja kolcem 1 2.3 %
Pretnja žaračem 1 2.3 %
Pretnja bejzbol palicom 1 2.3 %
Ukupno 43 100 %

 30

Broj incidenata i poslednji slučaj pretnje fizi čkim nasiljem

Kao što se može videti u 51.8% slučajeva pretnje fizičkim nasiljem ispitanice su
doživele više od 10 puta. U 16.3% slučajeva ispitanice su pretnju doživele 2-3 puta, a u
24.1% slučajeva 4-10 puta. Znatno reñe se dešavalo da ovakva pretnja bude izolovan
incident (7.8% slučajeva).

Tabela 11. Broj incidenata

Poslednji slučaj pretnje fizičkim nasiljem, upućene našim ispitanicama, dogodio
se u 34% slučajeva u poslednjih godinu dana, u 30.5% pre 1 do 5 godina, u 13.5% pre 6
do 10 godina, a u 22% pre više od 10 godina.

Tabela 12. Poslednji slučaj

Pretnje fizičkim nasiljem upućene drugim članovima porodice i u drugim
porodicama

Posredno je otkriveno koliko ovaj oblik nasilja trpe i drugi članovi porodice
ispitanice. Rezultati su nam pokazali da 19% ispitanica ima člana porodice koji je takoñe
bio, u nekom trenutku, izložen pretnjama fizičkim nasiljem. Ipak taj procenat bi u
realnosti mogao biti veći, jer 12.8% ispitanica nije sigurno da li je neki član njene
porodice doživeo pretnje fizičkim nasiljem od strane drugog člana porodice.

Tabela 13. Pretnje upućene drugim članovima porodice

Koliko puta je bila izložena
pretnjama

Broj Procenat

Jedanput 11 7.8 %
2-3 puta 23 16.3 %
4-10 puta 34 24.1 %
Više od 10 puta 73 51.8 %
Ukupno 141 100 %

Kada se poslednja pretnja
desila

Broj Procenat

U poslednjih godinu dana 48 34 %
Pre 1 do 5 godina 43 30.5 %
Pre 6 do 10 godina 19 13.5 %
Pre više od 10 godina 31 22 %
Ukupno 141 100 %

Da li je neki drugi član
porodice bio izložen

pretnjama

Broj Procenat

Da 98 19 %
Ne 352 68.2 %
Nisam sigurna 66 12.8 %
Ukupno 516 100 %

 31

U najvećem broju pomenutih slučajeva, nasilnik je bio muž ili partner, a pretio je
svojoj ženi odnosno partnerki (64.3%). U 8.2% slučajeva otac je pretio sinu, u 6.1%
pretio je ćerki, a u 3.1% slučajeva žena je pretila svom sadašnjem ili bivšem intimnom
partneru.

Tabela 14. Ko je bio nasilnik u tim slučajevima

Ko je kome pretio Broj Procenat

Sadašnji/bivši muž ili partner pretio
ženi

63 64.3 %

Žena pretila sadašnjem/bivšem
mužu ili partneru

3 3.1 %

Otac pretio ćerki 6 6.1 %
Otac pretio sinu 8 8.2 %
Sin pretio majci/ocu 2 2 %
Ćerka pretila majci/ocu 1 1 %
Brat pretio sestri 2 2 %
Neki drugi odnos 13 13.3 %
Ukupno 98 100 %

Utvrñeno je i da 29.5% ispitanica poznaje neke druge porodice u kojima članovi

tih porodica prete jedni drugima. I ovaj procenat bi mogao u realnosti biti veći, jer 38%
ispitanica nije sigurna da li se tako nešto dešava u porodicama koje poznaju.

Tabela 15. Pretnje upućene članovima porodice u drugim porodicama

Ponovo su najčešće muževi ili partneri pretili svojim ženama odnosno
partnerkama (77.6% slučajeva). U 6 slučajeva sin je pretio nekom od roditelja, u 2 slučaja
otac je pretio ćerki, u isto toliko slučajeva je otac pretio sinu, a i ćerka pretila nekom od
roditelja.

Tabela 16. Ko je bio nasilnik u tim slučajevima

Ko je kome pretio Broj Procenat

Sadašnji/bivši muž ili partner pretio
ženi

118 77.6 %

Žena pretila sadašnjem/bivšem
mužu ili partneru

1 0.7 %

Otac pretio ćerki 2 1.3 %

Da li znate neku drugu
porodicu u kojoj je jedan
član porodice pretio drugom

Broj Procenat

Da 152 29.5 %
Ne 168 32.6 %
Nisam sigurna 196 38 %
Ukupno 516 100 %

 32

Otac pretio sinu 2 1.3 %
Sin pretio majci/ocu 6 3.9 %
Ćerka pretila majci/ocu 2 1.3 %
Brat pretio sestri 1 0.7 %
Sestra pretila sestri 1 0.7 %
Nedefinisano 19 12.5 %
Ukupno 152 100 %

Fizičko nasilje

Fizičko nasilje pretrpelo je 175 odnosno oko trećine ispitanica. Posle psihičkog
nasilja ovo je najčešći oblik nasilja u porodici zabeležen u Vojvodini. Takoñe, bitan
podatak je i da je u 86.5% slučajeva, kada je bilo pretnji fizičkim nasiljem upućenih
ispitanici, došlo i do fizičkog nasilja nad ispitanicom u nekom trenutku posle toga.
Fizičko nasilje je posebno težak oblik nasilja u porodici koji često izaziva akutne
posledice u vidu fizičkih povreda (Guth i Pachter, 2000), ali i hronične posledice u vidu
psihosomatskih bolesti, traumatskih iskustava, nižeg kvaliteta zdravlja i života (Campbell
i dr., 2002).

Grafikon 5. Fizičko nasilje nad ispitanicama u porodici

Rezultati ovog istraživanja pokazali su da je i prevalenca fizičkog nasilja
drugačija u različitim delovima Vojvodine. Tako je, na primer, u Zrenjaninu i okolini više
od pola (54.9%) ispitanih žena pretrpelo ovaj oblik nasilja, dok je u Sremskoj Mitrovici i
okolini taj procenat najniži (20%). U Kikindi i okolini 44% ispitanica je izjavilo da su
bile žrtve fizičkog nasilja, u Novom sadu i okolini 37.7%, u Somboru i okolini 29%, a
22.9% u Subotici i Pančevu (i selima u okolini ova dva grada).

Nije pronañena nikakva povezanost izmeñu činjenice da li ispitanica živi u gradu
ili u selu i pojave fizičkog nasilja u porodici. Još jednom se potvrdilo da su žene iz oba
tipa naselja podjednako ugrožene u ovom pogledu - ispitanice iz grada u 33.8%, a
ispitanice iz sela u 34.1% slučajeva.

Tabela 17. Odnos fizičkog nasilja i mesta boravka

Žrtva fizičkog nasilja

Da Ne

 33

Okrug Broj Procenat Broj Procenat

Novi Sad i okolina 46 37.7 % 76 62.3 %
Subotica i okolina 16 22.9 % 54 77.1 %
Zrenjanin i okolina 45 54.9 % 37 45.1 %
Pančevo i okolina 16 22.9 % 54 77.1 %
Sombor i okolina 18 29 % 44 71 %
Sremska Mitrovica i okolina 12 20 % 48 80 %
Kikinda i okolina 22 44 % 28 56 %
Pirsonov Hi kvadrat = 32.610, df = 6, p = 0.000

I kod ove vrste nasilja najčešći nasilnici su muževi ili partneri (31.8%) odnosno
bivši muževi ili partneri (32.2%). Ukupno gledano intimni partneri su fizički napali
ispitanice u 64% slučajeva. U 11% slučajeva nasilnik je bio otac, u 9.2% majka, a u 4.6%
svekrva ispitanice. Drugi članovi porodica ispitanica se pojavljuju kao nasilnici ove vrste
u manje od 3% slučajeva.

Tabela 18. Odnos nasilnika i žrtve

Oblici fizi čkog nasilja

Neki oblici fizičkog nasilja javljaju se češće nego drugi, ali je u većini slučajeva
ispitanica trpela više oblika fizičkog nasilja, u različitim vremenskim periodima, a
ponekad i sukcesivno u toku istog dana. Šamaranje se dogodilo u 25% slučajeva fizičkog
nasilja, batinanje u 16.7%, udaranje u 15%, guranje u 7.8%, čupanje u 7.5% i savijanje ili
stezanje ruke u 5.1% slučajeva. Ostali oblici fizičkog nasilja pojavljivali su se u manje od
5% slučajeva prijavljenog nasilja. Kao što je to bio slučaj i sa pretnjama fizičkim

Ko je bio nasilnik Broj Procenat

Bivši muž ili partner 70 32.2 %
Muž ili partner 69 31.8 %
Otac 24 11 %
Majka 20 9.2 %
Svekrva 10 4.6 %
Brat ili sestra 6 2.8 %
Svekar 5 2.3 %
Očuh 3 1.4 %
Sin 3 1.4 %
Tetka 2 0.9 %
Roñak ili roñaka 2 0.9 %
Ćerka 1 0.5 %
Zet 1 0.5 %
Snaha 1 0.5 %
Ukupno 217 100 %

 34

nasiljem i kod ovog pitanja neke ispitanice nisu mogle da govore o detaljima incidenta
koji su preživele.

Tabela 19. Frekvencija javljanja pojedinih oblika fizičkog nasilja

Radi bolje ilustracije biće navedeno i nekoliko primera, odabranih meñu

odgovorima ispitanica:
Besomučno me je tukao, mislim da je trajalo čitavu večnost. Da nisu komšije

zvale policiju mislim da bi me ubio.
Dogaña se to s vremena na vreme. Zna on ponekad da plane i udari. Nekad je to

šamar, nekad pesnica... Teško mu je, mnogo radi, pa je nervozan, a ja sam mu najbliža,
pa se na meni istrese. Dovoljno je da kažem ili uradim nešto što mu nije po volji.

Doživela sam fizičko nasilje. Bivši muž me je vezao sajlom za stub u dvorištu. Bila
sam samo u gaćicama, a napolju zima. Tukao me je oklagijom i zadobila sam teške
telesne povrede.

Tukao me je za doručak, ručak i večeru, a nekad i češće. Ponekad pomislim da
sam mu služila kao vreća za boks.

Podsetila sam ga da kupi jedno mleko. Opsovao me, ja sam mu vratila i onda me
je ošamario, a ja sam mu zapretila da ću ga na spavanju ubiti.

Ovi primeri pokazuju kakva svirepost i brutalnost može vladati u porodičnim
odnosima. Poslednji primer ukazuje na još nešto, a to je da ponekad žene žrtve nasilja
uzvrate udarac. Takvi slučajevi se, neretko, završavaju ubistvom nasilnika od strane
maltretirane žene (Richie, 1996; Nikolić-Ristanović, 2000).

Trebalo bi naglasiti da je uz sve navedeno, jedan broj ispitanica pretrpeo i napad
oružjem. Kao oružje nasilnici su koristili tvrde kućne predmete u 34.4% slučajeva, nož u
25% i oštro poljoprivredno oruñe u 18.8% slučajeva. U tabeli br. 7 može se videti koje su
još predmete nasilnici koristili pri napadu na ispitanice.

Vrsta napada Broj Procenat

Šamaranje 75 25.5 %
Batinanje 49 16.7 %
Udaranje 44 15 %
Guranje 23 7.8 %
Čupanje 22 7.5 %
Savijanje ili stezanje ruke 15 5.1 %
Davljenje 13 4.4 %
Pesničenje 13 4.4 %
Lomljenje delova tela 7 2.4 %
Grebanje 5 1.7 %
Hvatanje za vrat 5 1.7 %
Pravljenje opekotina 3 1 %
Udaranje u stomak u drugom stanju 3 1 %
Prisiljavanje na samopovreñivanje 1 0.3 %
Nedefinisano nasilje ili ne može o tome da priča 16 5.5 %
Ukupno 294 100 %

 35

Tabela 20. Napad oružjem

Napad sa oružjem je izvelo 32 nasilnika odnosno 18.3% od ukupnog broja
nasilnika koji su fizički napadali ispitanice. Ponovo su bivši ili sadašnji intimni partneri
ispitanica najčešće na ovaj način napadali ispitanice (u 75.1% slučajeva). U 3 slučaja
nasilnik je bio svekar, u po dva slučaja otac i sin, a u jednom slučaju brat ispitanice.

Broj incidenata i poslednji slučaj fizi čkog nasilja

U 42.3% slučajeva fizičko nasilje se ponovilo više od 10 puta, a samo u 14.3%
slučajeva to je bio izolovan incident. U 26.9% slučajeva ispitanice su ovaj vid nasilja
doživele 2-3 puta, a u 16.6% slučajeva 4-10 puta. Prema tome, reč je najčešće o
ponovljenoj viktimizaciji.

Tabela 21. Broj incidenata

Poslednji slučaj fizičkog nasilja nad ispitanicama dogodio se u 29.7% slučajeva u
poslednjih godinu dana, u 27.4% pre 1 do 5 godina, u 14.9% pre 6 do 10 godina, a u 28%
pre više od 10 godina.

Tabela 22. Poslednji slučaj

Vrsta oružja Broj Procenat

Napad tvrdim kućnim predmetima 11 34.4 %
Napad nožem 8 25 %
Napad oštrim poljoprivrednim oruñem 6 18.8 %
Napad kaišem 3 9.4 %
Napad vatrenim oružjem 2 6.3 %
Napad bokserom 1 3.1 %
Napad bejzbol palicom 1 3.1 %
Ukupno 32 100 %

Koliko puta je bila izložena
napadima

Broj Procenat

Jedanput 25 14.3 %
2-3 puta 47 26.9 %
4-10 puta 29 16.6 %
Više od 10 puta 74 42.3 %
Ukupno 175 100 %

Kada se poslednji napad
desilo

Broj Procenat

U poslednjih godinu dana 52 29.7 %
Pre 1 do 5 godina 48 27.4 %
Pre 6 do 10 godina 26 14.9 %
Pre više od 10 godina 49 28 %
Ukupno 175 100 %

 36

Fizičko nasilje nad drugim članovima porodice i u drugim porodicama

Kao i za pretnje fizičkim nasiljem i za samo fizičko nasilje pokušali smo da
posredno saznamo koliko ovaj oblik nasilja trpe i drugi članovi porodice ispitanice.
Analiza je pokazala da 20.9% ispitanica ima člana porodice koji je takoñe pretrpeo
fizičko nasilje od strane drugog člana porodice, a 7.8% ispitanica nije sigurno da li se to
desilo nekom drugom članu njihove porodice.

Tabela 23. Napad na druge članove porodice

Najčešći nasilnici bili su bivši ili sadašnji intimni partneri prema svojim
partnerkama (70.4% slučajeva), a zatim slede očevi koji su bili nasilni prema sinovima
(10.2%) i ćerkama (6.5%). Sinovi su napali roditelje u 1.9% slučajeva, a u isto toliko
slučajeva partnerke su fizički napale svoje intimne partnere.

Tabela 24. Ko je bio nasilnik u tim slučajevima

Ko je koga napao Broj Procenat

Sadašnji/bivši muž ili partner napao
ženu

76 70.4 %

Žena napala sadašnjeg/bivšeg muža
ili partnera

2 1.9 %

Otac napao ćerku 7 6.5 %
Otac napao sina 11 10.2 %
Sin napao majku/oca 2 1.9 %
Majka napala ćerku 1 0.9 %
Ćerka napala majku/oca 1 0.9 %
Sestra napala sestru 1 0.9 %
Neki drugi odnos 7 6.5 %
Ukupno 108 100 %

Kada su upitane da li znaju za slučajeve fizičkog nasilja u drugim porodicama,
koje poznaju, 35.7% ispitanica je odgovorilo potvrdno. Ipak pravi procenat osoba koje
trpe nasilje u porodici, a koje ispitanice poznaju, mogao bi biti veći, jer 32.9% ispitanica
nije sigurno da li se tako nešto dešava u porodicama koje poznaju.

Da li je neki drugi član
porodice bio izložen

napadima

Broj Procenat

Da 108 20.9 %
Ne 368 71.3 %
Nisam sigurna 40 7.8 %
Ukupno 516 100 %

 37

Tabela 25. Napadi na članove porodice u drugim porodicama

I ova analiza pokazala je da je najčešći oblik fizičkog nasilja u porodici onaj koji
se sreće u partnerskim odnosima i to kada je muškarac počinilac, a žena žrtva (77.2%).
Zabeležena su i 2 slučaja kada je partnerka napala intimnog partnera. Trebalo bi
pomenuti i da je u 6% slučajeva sin napao nekog od roditelja i da je u ukupno 5.4%
slučajeva otac bio nasilan prema svojoj deci.

Tabela 26. Ko je bio nasilnik u tim slučajevima
Ko je koga napao Broj Procenat

Sadašnji/bivši muž ili partner napao
ženu

142 77.2 %

Žena napala sadašnjeg/bivšeg muža
ili partnera

2 1.1 %

Otac napao ćerku 7 3.8 %
Otac napao sina 3 1.6 %
Sin napao majku/oca 11 6 %
Majka napala ćerku 2 1.1 %
Ćerka napala majku/oca 2 1.1 %
Nedefinisano 12 6.5 %
Neki drugi odnos 3 1.6 %
Ukupno 184 100 %

Seksualno nasilje

Manje od desetine ispitanica (9.1%) prijavilo je anketarkama da je doživela
seksualno nasilje od strane člana porodice. Meñutim, ovaj procenat je verovatno u
realnosti veći, zato što se o ovom tipu nasilja retko govori, najčešće zbog stida i
patrijarhalnog vaspitanja. Žrtve retko prijavljuju da su doživele seksualno nasilje
istraživačima, a još reñe policiji (Jewkes i Abrahams, navedeno prema Mamula, 2005).
To nije začuñujuće, jer je seksualno nasilje u partnerskim odnosima i danas u maloj meri
prepoznato kao nasilje. Takoñe, seksualno nasilje u porodici često može značiti i
incestualne odnose, koji se posebno sakrivaju. Ova vrsta viktimizacije često dovodi do
samookrivljavanja kod žrtve, a zbog traume proces prijave ovog nasilja često je doživljen
kao reviktimizacija (Kelly, navedeno prema Mamula, 2005).

Da li znate neku drugu
porodicu u kojoj je jedan
član porodice napao drugog

Broj Procenat

Da 184 35.7 %
Ne 162 31.4 %
Nisam sigurna 170 32.9 %
Ukupno 516 100 %

 38

Grafikon 6. Seksualno nasilje nad ispitanicama u porodici

Otkriveno je da je, u odnosu na druge delove Vojvodine, u Zrenjaninu i okolini

seksualno nasilje najprisutnije (19.5% ispitanica iz ovog okruga je izjavilo da su žrtve
ove vrste nasilja). Meñutim, još jedan faktor koji je mogao uticati na dobijenu razliku je i
spremnost ispitanica da o tome govore. Moguće je da su ispitanice iz Zrenjanina i okoline
spremnije da pričaju o seksualnom nasilju. U drugim gradovima situacija je sledeća:
zabeleženo je 10% žrtava seksualnog nasilja u porodici u Kikindi i Pančevu (i okolnim
selima), 8.6% u Subotici i okolini, 5.7% u Novom Sadu i okolini, 5% u Sremskoj
Mitrovici i okolini i 4.8% u Somboru i okolini.

Iako je zabeležena veća rasprostranjenost seksualnog nasilja u seoskoj sredini
(12.6%) u odnosu na gradsku (7.4%), nisu dobijene statistički značajne razlike izmeñu
ove dve sredine u pogledu prisutnosti pomenutog oblika nasilja.

Tabela 27. Odnos seksualnog nasilja i mesta boravka
Žrtva seksualnog nasilja

Da Ne

Okrug Broj Procenat Broj Procenat

Novi Sad i okolina 7 5.7 % 115 94.3 %
Subotica i okolina 6 8.6 % 64 91.4 %
Zrenjanin i okolina 16 19.5 % 66 80.5 %
Pančevo i okolina 7 10 % 63 90 %
Sombor i okolina 3 4.8 % 59 95.2 %
Sremska Mitrovica i okolina 3 5 % 57 95 %
Kikinda i okolina 5 10 % 45 90 %
Pirsonov Hi kvadrat = 15.123, df = 6, p = 0.019

Najčešći nasilnici su ponovo sadašnji odnosno bivši partneri ispitanica (u 89.4%
slučajeva). Zabeležen je samo jedan slučaj incesta (od strane roñaka), a registrovan je i
jedan pokušaj od strane oca ispitanice da je seksualno napastvuje i jedno „podvodačko“
ponašanje majke, koja je prisiljavala jednu ispitanicu da se udvara odreñenim
muškarcima. U po jednom slučaju napadači su bili svekar i zet ispitanice.

 39

Oblici seksualnog nasilja

U najvećem broju slučajeva kao seksualno nasilje, zabeleženi su seksualni odnosi
ispitanica koji su bili protiv njihove volje (59.6%), u 12.8% slučajeva taj odnos je bio
takav da im nije odgovarao ili da ih je povreñivao, a do silovanja je došlo u 10.6%
slučajeva. Zabeleženo je i 2 slučaja prisiljavanja na gledanje porno filmova, 2 slučaja
dodirivanja intimnih delova tela i 1 već pomenuti slučaj podvoñenja. Tri ispitanice su
izvestile naše anketarke da su bile žrtve ovog oblika nasilja, ali nisu bile u stanju da
opširnije govore o tome i da kažu šta se tačno desilo.

Tabela 28. Frekvencija javljanja pojedinih oblika seksualnog nasilja

Kako bi čitaocu bilo što jasnije o kakvoj vrsti nasilja je reč, biće navedeno

nekoliko odgovora ispitanica:
Kada je dolazio kući pijan, muž je tražio da imamo seksualne odnose, tražio od

mene da radim svašta, pretio i da će jezik da mi isčupa, optuživao me da sam jalova i
hladna...

Pa protiv volje mora, to nije bilo nasilje u moje vreme. Sad čujem da to jeste
nasilje, malo sam zbunjena.

Ne znam da li to spada baš u seksualno nasilje, ali izgubila sam nevinost sa
bivšim momkom, iako to nisam htela. Napila sam se i on je bio naduvan i pokušala sam
da se odbranim, ali nisam imala snage i nisam uspela. Ne znam da li je to silovanje, ali
znam da nisam želela seksualni odnos.

Svekar mi je rekao da ga uzbuñujem i udario me je po zadnjici, a onda se hvalio
šta je uradio.

Muž me je prisiljavao da imamo odnose i kada sam bila preumorna i kada nisam
imala snage za tako nešto, kao i kada je on smatrao da treba da ih imamo. Nije poštovao
moje želje i raspoloženje.

Otac je pokušavao da me seksualno zlostavlja, pipkao me je, pokušavao da me
uvuče u njegov krevet...

Kao što se može videti, neke ispitanice nisu ni sigurne da li je ono što su doživele
ustvari seksualno nasilje.

Vrsta seksualnog nasilja Broj Procenat

Seksualni odnos protiv svoje volje 28 59.6 %
Seksualni odnos koji joj nije odgovarao ili ju je povreñivao 6 12.8 %
Silovanje 5 10.6 %
Prisiljavanje na gledanje porno filmova 2 4.3 %
Dodirivanje intimnih delova tela 2 4.3 %
Prisiljavanje na udvaranje (podvoñenje) 1 2.1 %
Ne može o tome da priča 3 6.4 %
Ukupno 47 100 %

 40

Broj incidenata i poslednji slučaj seksualnog nasilja

Kao i kod drugih oblika nasilja u porodici i ovaj tip nasilja najčešće se ponavlja
više puta, pogotovo u partnerskim odnosima. Čak 61.7% ovih ispitanica je doživela
seksualno nasilje više od 10 puta. U 14.9% slučajeva ispitanice su ovaj vid nasilja
doživele jedanput, u 10.6% slučajeva 2-3 puta, a u 12.8% slučajeva 4-10 puta. I druga
istraživanja pokazala su da je ponovljeno seksualno nasilje od strane partnera ili bivšeg
partnera dosta često (Myhill i Allen, navedeno prema Mamula, 2005).

Tabela 29. Broj incidenata

Poslednji slučaj seksualnog nasilja koji su ispitanice prijavile anketarkama
dogodio se u 42.6% slučajeva u poslednjih godinu dana, u 19.1% pre 1 do 5 godina, u
10.6% pre 6 do 10 godina, a u 27.7% pre više od 10 godina.

Tabela 30. Poslednji slučaj

Seksualno nasilje nad drugim članovima porodice i u drugim porodicama

Posredno smo saznali i da li su drugi članovi porodice ispitanice bili seksualno
zlostavljani. 2.7% ispitanica je izvestilo da su i drugi članovi njihovih familija bili
napastvovani na ovaj način od strane drugog člana porodice. Ponovo je jako značajan i
podatak da 20.3% ispitanica nije sigurno da li se tako nešto desilo i drugim članovima
njene porodice, koji nam govori da je pravi procenat onih koji su preživeli ovaj oblik
nasilja verovatno veći.

Tabela 31. Napad na druge članove porodice

Koliko puta je bila izložena
napadima

Broj Procenat

Jedanput 7 14.9 %
2-3 puta 5 10.6 %
4-10 puta 6 12.8 %
Više od 10 puta 29 61.7 %
Ukupno 47 100 %

Kada se poslednji napad
desio

Broj Procenat

U poslednjih godinu dana 20 42.6
Pre 1 do 5 godina 9 19.1
Pre 6 do 10 godina 5 10.6
Pre više od 10 godina 13 27.7
Ukupno 47 100 %

Da li je neki drugi član
porodice bio izložen

napadima

Broj Procenat

 41

U takvim slučajevima, seksualno nasilje se najčešće dešavalo u partnerskim

odnosima (78.6% slučajeva). Zabeležen je i jedan slučaj incesta, kada je otac napao
ćerku.

Tabela 32. Ko je bio nasilnik u tim slučajevima
Ko je koga napao Broj Procenat

Sadašnji/bivši muž ili partner napao
ženu

11 78.6 %

Otac napao ćerku 1 7.1 %
Nedefinisano 1 7.1 %
Neki drugi odnos 1 7.1 %
Ukupno 14 100 %

Trideset ispitanica odnosno 5.8% reklo je našim anketarkama da poznaju druge
porodice u kojima je došlo do seksualnog nasilja od strane jednog člana porodice prema
drugom. Taj procenat je verovatno u realnosti veći, jer 54.3% ispitanica nije sigurno da li
se tako nešto dogodilo u drugim porodicama koje poznaju.

Tabela 33. Napadi na članove porodice u drugim porodicama

Ponovo su partneri bili najčešći nasilnici (prema svojim partnerkama) u 73.3%
slučajeva, a u 3 slučaja zabeležen je i prisilni incestuozni odnos izmeñu oca i ćerke.

Tabela 34. Ko je bio nasilnik u tim slučajevima
Ko je koga napao Broj Procenat

Sadašnji/bivši muž ili partner napao
ženu

22 73.3 %

Otac napao ćerku 3 10 %
Nedefinisano 2 6.7 %
Neki drugi odnos 3 10 %
Ukupno 30 100 %

Da 14 2.7 %
Ne 397 76.9 %
Nisam sigurna 105 20.3 %
Ukupno 516 100 %

Da li znate neku drugu
porodicu u kojoj je jedan
član porodice napao drugog

Broj Procenat

Da 30 5.8 %
Ne 206 39.9 %
Nisam sigurna 280 54.3 %
Ukupno 516 100 %

 42

Proganjanje

Ovaj oblik nasilja je, ustvari, jako blizak psihičkom nasilju, ali poseduje neke
specifične karakteristike zbog kojih se smatra posebnim oblikom nasilja, odnosno
viktimizacije (Nikolić-Ristanović i Kovačević-Lepojević, 2007) pa je odlučeno da se
izdvoji i zasebno razmatra. Proganjanje u porodici anketarkama je prijavilo 18.6%
ispitanica.

Grafikon 7. Iskustvo ispitanica sa proganjanjem u porodici

Utvrñeno je da nema statistički značajnih razlika izmeñu ispitanica iz različitih
okruga u pogledu činjenice da li su bile žrtve proganjanja ili nisu (iako je prevalenca ove
pojave u Zrenjaninu i okolini najveća – 26.8% slučajeva). Slede Kikinda sa okolinom
(26%), Subotica sa okolinom (22.9%), Novi Sad sa okolinom (17.2%), Pančevo sa
okolinom (14.3%), Sombor sa okolinom (12.9%) i Sremska Mitrovica sa okolinom
(10%).

Ispitanice iz gradske i seoske sredine su potpuno izjednačene u ovom pogledu
(18.6% slučajeva), što znači da je proganjanje podjednako rasprostranjeno u oba tipa
naselja.

Najčešći progonitelji su bivši muževi odnosno partneri (56.9%). U ovom slučaju
za razliku od prethodnih oblika nasilja (gde je partner bio nasilan za vreme dok je
ispitanica još živela sa njim, a kasnije je došlo do razvoda odnosno razdvajanja) bivši
partneri su ti koji upravo posle napuštanja započinju da proganjaju svoje žrtve, bivše
partnerke. To je utvrñeno na osnovu odgovora ispitanica. Jedno istraživanje je pokazalo
da je vreme koje je žena provela od izlaska iz partnerskog odnosa u kojem je bilo nasilja,
najjači prediktor proganjanja posle raskida veze (Mechanic, Weaver i Resick, 2000).
Zabeleženo je i 7 slučajeva kada je otac progonio ispitanicu. Drugi članovi porodice
ispitanica su se pojavljivali u ulozi progonitelja u manje od 3% slučajeva.

Tabela 35. Odnos progonitelja i žrtve

Ko je bio progonitelj Broj Procenat

Bivši muž ili partner 58 56.9 %
Muž ili partner 24 23.6 %
Otac 7 6.9 %
Majka 3 2.9 %

 43

Oblici proganjanja

Kao što se može videti najčešći oblik proganjanja je zvanje telefonom sa
različitim motivima (32.3% slučajeva), a zatim sledi praćenje i špijuniranje (27.1%
slučajeva). Slanje pretećih ili uvredljivih sms poruka dogodilo se u 12.5% slučajeva,
sačekivanje posle posla ili dolazak na radno mesto u 11.5% slučajeva, dok se sačekivanje
ispred ispred mesta stanovanja ili upadanje u kuću odnosno stan desilo u 7.3% slučajeva.
Bitan podatak je i da je 9.4% ispitanica preživelo sve od navedenih oblika proganjanja od
strane člana porodice.

Tabela 36. Frekvencija javljanja pojedinih oblika proganjanja

Da bi što bolje ilustrovali o kakvom obliku nasilja je reč, biće navedeno nekoliko
odgovora ispitanica:

Jedno vreme me je dever proganjao. Nisam smela ovom mom da kažem. Stalno bi
zvao kad mi muž nije kući, dolazio kad sam sama. Znao je da bude navalentan.

Kada sam ga ostavila zvao me je da se vratim, kucao bi mi na prozor, stajao bi
kolima ispred moje kuće i uporno pritiskao sirenu.

Bivši partner mi je slao poruke, zvao je i pretio je da će me prebiti ako mu se ne
vratim.

Stalno je zvao telefonom nakon što sam ga napustila, vreñao me, pretio ubistvom,
drao se i govorio da sam mu uništila život, razdvojila ga od deteta...

Često me je telefonom proveravao da li sam kod kuće, pitao uvek gde sam i sa kim
sam išla. Kada sam ga ostavila, sačekivao me ispred firme i hteo da razgovaramo da se
vratim kod njega.

Svekrva 3 2.9 %
Dever 2 1.9 %
Roñak ili roñaka 2 1.9 %
Svekar 1 1 %
Zet 1 1 %
Snaha 1 1 %
Ukupno 102 100 %

Vrsta proganjanja Broj Procenat

Zvanje telefonom radi prećenja, proveravanja, ucenjivanja,
vreñanja i moljakanja

31 32.3 %

Praćenje i špijuniranje 26 27.1 %
Slanje pretećih ili uvredljivih sms poruka 12 12.5 %
Sačekivanje posle posla ili dolazak na radno mesto 11 11.5 %
Sačekivanje ispred mesta stanovanja ili upadanje u kuću
odnosno stan

7 7.3 %

Sve od navedenog 9 9.4 %
Ukupno 96 100 %

 44

Broj incidenata i poslednji slučaj proganjanja

Progonitelji su najčešće uporni i ne odustaju lako od maltretiranja žrtve. To
pokazuju i podaci dobijeni u ovom istraživanju, u kojima se vidi da se u 63.5% slučajeva
proganjanje dogodilo u više od 10 navrata. U 4.2% slučajeva ispitanice su proganjanje
doživele jedanput, u 11.5% slučajeva 2-3 puta, a u 20.8% slučajeva 4-10 puta.

Tabela 37. Broj incidenata

Poslednji slučaj proganjanja nad ispitanicama od strane člana porodice dogodio se

u 32.3% slučajeva u poslednjih godinu dana, u 33.3% pre 1 do 5 godina, u 11.5% pre 6
do 10 godina, a u 22.9% pre više od 10 godina.

Tabela 38. Poslednji slučaj

Proganjanje nad drugim članovima porodice i u drugim porodicama

Indirektno smo uspeli da otkrijemo i da li su drugi članovi porodice ispitanice bili
proganjani od članova istih, pri čemu je 8.7% ispitanica je izjavilo da postoje takvi
slučajevi u njihovim porodicama. Meñutim, ovaj broj je u realnosti verovatno veći, jer
25.2% ispitanica nije sigurno da li se tako nešto desilo drugim članovima njihovih
porodica.

Tabela 39. Proganjanje drugih članova porodice

Koliko puta je bila
proganjana

Broj Procenat

Jedanput 4 4.2 %
2-3 puta 11 11.5 %
4-10 puta 20 20.8 %
Više od 10 puta 61 63.5 %
Ukupno 96 100 %

Kada se poslednji slučaj
proganjanja desio

Broj Procenat

U poslednjih godinu dana 31 32.3 %
Pre 1 do 5 godina 32 33.3 %
Pre 6 do 10 godina 11 11.5 %
Pre više od 10 godina 22 22.9 %
Ukupno 96 100 %

Da li je neki drugi član
porodice bio proganjan

Broj Procenat

Da 45 8.7
Ne 341 66.1
Nisam sigurna 130 25.2
Ukupno 516 100 %

 45

U takvim slučajevima progonitelj je najčešće bio sadašnji ili bivši partner
ispitanice (55.6% slučajeva), ali nije zanemarljiv ni broj žena koje su progonile svoje
intimne partnere (22.2%). U 13.3% slučajeva jedan od roditelja je proganjao decu.

Tabela 40. Ko je bio progonitelj u tim slučajevima
Ko je koga progonio Broj Procenat

Sadašnji/bivši muž ili partner
proganjao ženu

25 55.6 %

Žena proganjala sadašnjeg/bivšeg
muža ili partnera

10 22.2 %

Otac ili majka proganjali decu 6 13.3 %
Neki drugi odnos 4 8.9 %
Ukupno 45 100 %

Jedan broj ispitanica (13.8%) izjavio je da poznaje drugu porodicu u kojoj je
jedan član porodice progonio drugog člana iste. Ipak, pošto više od polovine ispitanica
(52.1%) nije sigurno da li se tako nešto dogodilo u porodicama koje poznaju, moguće je
da je pravi procenat ovog oblika nasilja u tim porodicama veći.

Tabela 41. Proganjanje članova porodice u drugim porodicama

U velikoj većini takvih slučajeva (90.1%) sadašnji ili bivši muž odnosno partner
je progonio svoju ženu. Zabeležen je i jedan slučaj kada je žena proganjala svog intimnog
partnera.

Tabela 42. Ko je bio progonitelj u tim slučajevima
Ko je koga progonio Broj Procenat

Sadašnji/bivši muž ili partner
proganjao ženu

64 90.1 %

Žena proganjala sadašnjeg/bivšeg
muža ili partnera

1 1.4 %

Nedefinisano 5 7 %
Neki drugi odnos 1 1.4 %
Ukupno 71 100 %

Da li znate neku drugu porodicu u kojoj
je jedan član porodice progonio drugog

Broj Procenat

Da 71 13.8 %
Ne 176 34.1 %
Nisam sigurna 269 52.1 %
Ukupno 516 100 %

 46

Nasilje u primarnoj porodici

Još jedan indirektan način da saznamo kakva je prevalenca nasilja u porodici bio
je da pitamo ispitanice o nasilju u njihovoj primarnoj porodici i, ako su upoznate, sa
eventualnim nasiljem u primarnoj porodici osobe koja se prema njima (ispitanicama)
ponašala nasilno. Rezultati su pokazali da je u 30.2% porodica naših ispitanica bilo
nasilja nad njihovom majkom od strane njihovog oca. Taj procenat bi mogao biti veći, jer
4.7% ispitanica nije sigurno da li se nešto tako dešavalo.

Tabela 43. Nasilje nad majkom ispitanice

U 26.1% primarnih porodica nasilnika bilo je takoñe nasilja nad majkom od
strane oca. Ipak, 41.5% ispitanica, koje su preživele nasilje, nije sigurno da li je otac
osobe koja je prema njima bila nasilna, bio nasilan prema majci te osobe, tako da je vrlo
moguće da je konačna brojka ponovljene istorije nasilja veća.

Tabela 44. Nasilje nad majkom nasilnika

Zaklju čak

Rezultati istraživanja pokazali su da je nasilje u porodici veoma rasprostranjeno u
Vojvodini. Više od polovine ispitivanih žena odgovorilo je da je viktimizirano nekim
oblikom nasilja. Ispitivani oblici porodičnog nasilja prisutni su u Vojvodini u različitoj
meri. Najzastupljenije je psihičko nasilje koje doživljava skoro svaka druga žena (49.8%
ispitanica). Malo manje od trećine žena (27.3%) dobijalo je pretnje fizičkim nasiljem, a
33.9% ispitanica je i viktimizirano fizičkim nasiljem. Proganjanje je doživelo 18.6%, a
seksualno nasilje u porodici 9.1% ispitanica. Sadašnji ili bivši muž odnosno partner
ispitanice bio je najčešći nasilnik u zabeleženim slučajevima različitih pomenutih oblika
nasilja u porodici nad ispitanicama. Nasilje u intimnim partnerskim vezama (u kojima je

Da li je otac ispitanice bio nasilan prema
njenoj majci kada je ona bila dete

Broj Procenat

Da 156 30.2 %
Ne 321 62.2 %
Nisu živeli zajedno ili nisu živeli sa nama 15 2.9 %
Nisam sigurna 24 4.7 %
Ukupno 516 100 %

Da li je otac osobe koje je prema ispitanici
bilo nasilno bio nasilan prema

njegovoj/njenoj majci kada je bio/-la dete

Broj Procenat

Da 71 26.1 %
Ne 77 28.3 %
Njegovi/njeni roditelji nisu živeli zajedno 11 4 %
Nisam sigurna 113 41.5 %
Ukupno 272 100 %

 47

muškarac bio nasilan prema ženi) najčešći je oblik i prijavljenog nasilja nad drugim
članovima porodice ispitanica i u drugim porodicama koje ispitanice poznaju.

Od oblika psihičkog nasilja najučestalije se javlja ponižavanje odnosno
omalovažavanje (44.4% slučajeva), od pretnji fizičkim nasiljem najviše se ističu pretnje
ubistvom (34% slučajeva), dok je šamaranje najčešći oblik fizičkog nasilja (pojavilo se u
25.5% slučajeva ove vrste nasilja). Seksualni odnos protiv svoje volje je najfrekventniji
oblik seksualnog nasilja (59.6% slučajeva), a zvanje telefonom radi prećenja,
proveravanja, ucenjivanja, vreñanja i moljakanja najučestaliji oblik proganjanja (32.3%
slučajeva). Kada je oružje u pitanju, najčešće se preti nožem i vatrenim oružjem odnosno
pištoljem (37.2% slučajeva), a najčešće napada tvrdim kućnim predmetima (u 34.4%
slučajeva napada oružjem).

Kada je u pitanju učestalost nasilja u porodici, dobijeni su podaci da se nasilje
najčešće ponavljalo više od 10 puta i to u 51.8% slučajeva pretnji fizičkim nasiljem,
42.3% fizičkog nasilja, 61.7% seksualnog nasilja i 63.5% slučajeva proganjanja. U većini
slučajeva zabeleženo nasilje u porodici dogodilo se u periodu od 2004. do 2009. godine i
to u 64.5% slučajeva pretnji fizičkim nasiljem, 57.1% fizičkog nasilja, 61.7 seksualnog
nasilja i 65.6% slučajeva proganjanja.

U prethodnom istraživanju nasilja u porodici na teritoriji Srbije, bila je
obuhvaćena i teritorija Vojvodine (Vidaković, 2002). Kako bi napravili komparaciju tih
rezultata sa rezultatima ovog istraživanja, izdvojili smo samo deo uzorka iz Vojvodine,
koji je u tom istraživanju činilo 170 ispitanica (120 iz Novog Sada i 50 iz Subotice).
Analiza podataka dobijenih na osnovu ovog skraćenog uzorka pokazala je da je 48.2%
ispitanica bilo žrtva psihičkog nasilja, 24.7% žrtva pretnji fizičkim nasiljem, 28.8% žrtva
fizičkog nasilja i 8.2% žrtva seksualnog nasilja. Uz fizičko nasilje, 8.2% ispitanica
napadnuto je i oružjem. Kada se ovi rezultati iz 2001. godine uporede sa novima iz 2009.
godine dolazimo do zaključka da je došlo do procentualnog povećanja svih navedenih
oblika nasilja u porodici. Do istog zaključka dolazi se i kada se uporede rezultati ovog
istraživanja sa podacima iz 2001. godine dobijenim na uzorku iz Srbije (bez Kosova i
Metohije). Ovakva poreñenja naravno imaju svoja ograničenja zbog toga što je teško
porediti deo države sa državom u celini ili drugim državama (posebno zbog razlika u
metodološkim postavkama istraživanja).

Ako se podaci dobijeni u našem istraživanju vezani isključivo za partnersko
nasilje3 (muškaraca nad ženama) uporede sa rezultatima sličnih istraživanja koja su
sprovedena u drugim zemljama4 primećuje se da se Vojvodina nalazi oko proseka u
pogledu broja žrtava seksualnog nasilja, dok je prevalenca žrtava fizičkog nasilja i
proganjanja prilično visoka, a broj žrtava psihičkog nasilja premašuje onaj maksimalni,
zabeležen u drugim delovima sveta.

3 Kako bi bila jasnija slika o nasilju u intimnim partnerskim vezama u Vojvodini biće navedeni i ti podaci:
30.4% ispitanica od ukupnog uzorka bilo je žrtva psihičkog nasilja, 18.4% žrtva pretnji fizičkim nasiljem,
26.7% bilo je žrtva fizičkog nasilja, 8.1% žrtva seksualnog nasilja i 13% žrtva proganjanja od strane
sadašnjeg ili bivšeg muža odnosno partnera.
4 Istraživanje sprovedeno u 9 država (Johnson, Ollus i Nevala, 2008) otkrilo je da se procenat žena žrtava
psihičkog nasilja u intimnim partnerskim odnosima kreće u rasponu od 8% (Švajcarska) do 29% (Australija
i Češka Republika), žrtava fizičkog nasilja od 6% (Hong Kong) do 36% (Mozambik), žrtava seksualnog
nasilja od 3% (Švajcarska i Filipini) do 15% (Kosta Rika) i žrtava proganjanja od 1% (Danska) do 18%
(Mozambik).

 48

Kada se rezultati ovog istraživanja uporede sa rezultatima istraživanja država u
okruženju, dolazi se do sličnog zaključka, s tim što se primećuje da je procenat žena
žrtava fizičkog partnerskog nasilja veći u Vojvodini nego u Crnoj Gori (Radulović,
navedeno prema Nikolić-Ristanović i Dokmanović, 2006) i Hrvatskoj (Otročak,
navedeno prema Nikolić-Ristanović i Dokmanović, 2006). Isto tako može se primetiti da
su ispitanice u Vojvodini u dosta manjoj meri prijavljivale seksualno nasilje u
partnerskom odnosu u poreñenju sa ove dve države.

Ipak, kao najrelevantnije za poreñenje biće navedeno istraživanje nasilja u
porodici u Makedoniji koje je metodološki najsličnije našem istraživanju. Rezultati ovog
istraživanja sprovedenog 2006. godine (Čačeva, Friščik i Mišev, 2007) pokazali su da je
56.4% ispitanih žena doživelo psihičko nasilje, 17.7% fizičko, a 10.6% žena je otkrilo
anketarkama da su bile žrtve seksualnog nasilja. Dakle, može se zaključiti da je u
Makedoniji zabeležen nešto veći procenat žrtava psihičkog i značajno manji procenat
žrtava fizičkog nasilja u odnosu na Vojvodinu.

 49

Dr Vesna Nikolić-Ristanović
Nikola M. Petrović

Faktori koji uti ču na izloženost žena nasilju u porodici

 Ovim istraživanjem pokušali smo da utvrdimo i koji su to viktimogeni faktori1
koji mogu biti dobri prediktori pojave različitih oblika nasilja u porodici.

Faktori psihi čkog nasilja

Da bismo saznali ko su žrtve psihičkog nasilja, uporedili smo grupe ispitanica po
socio-demografskim karakteristikama i drugim dimenzijama. Rezultati ukazuju da su
ispitanice različitih uzrasnih kategorija pretrpele psihičko nasilje. Iako je meñu
ispitanicama starosti izmeñu 57 i 65 godina najviše onih koje su lično doživele ovaj vid
nasilja (60.9%), razlike izmeñu uzrasnih grupa nisu statistički značajne. Za njima slede
ispitanice starosti 41-48 godina (60.2%) i 18-25 godina (50.8%). Procentualno gledano,
najmanje psihičkog nasilja preživele su žene starije od 65 godina (38.8%).

Pokazalo se da je psihičko nasilje povezano sa bračnim statusom. Meñu onima
koje su pretrpele ovo nasilje, najviše je razvedenih žena (84.5%), a zatim slede ispitanice
koje žive u vanbračnoj zajednici (50%). Bitno je istaći da je i 43.7% udatih ispitanica
pretrpelo psihičko nasilje, kao i 40.9% neudatih žena i 38.2% udovica. Ova povezanost
nije neobična, pošto je najčešći nasilnik u ovim slučajevima muž ili partner. Po broju
razvedenih žena vidi se da mnoge žene nisu želele da dalje trpe psihičko nasilje svojih
intimnih partnera, odnosno da su ih napustile.

Nije otkrivena povezanost roditeljskog statusa i uzrasta dece sa psihičkim
nasiljem, ali jeste izmeñu ovog oblika nasilja i broja dece koje ispitanica ima. Meñu
ženama žrtvama psihičkog nasilja, procentualno gledano, najviše ima onih koje imaju
troje dece (64.5%) i onih koje imaju jedno dete (60.2%). Zatim slede žene koje imaju
dvoje (46.7%) i one koje nemaju dece (43.4%). Ispitanice koje imaju više od troje dece u
najmanjoj meri su bile izložene ovoj vrsti nasilja (30.8%), ali je ovih žena bilo i vrlo malo
u uzorku tako da ovaj podatak treba uzeti sa rezervom.

Nacionalnost ispitanica nije značajno povezana sa psihičkim nasiljem, što znači
da su žene svih nacionalnosti izložene ovom vidu nasilja u sličnoj meri. Procentualno
gledano, 57.9% Romkinja je izjavilo da je pretrpelo psihičko nasilje, 55.8% Hrvatica,
55.3% Mañarica, 45.5% Srpkinja, itd.

Na drugoj strani, u 57.2% slučajeva u kojima je zabeleženo da je član porodice
ispitanice drugačije nacionalnosti od nje, bilo je ove vrste nasilja nad ispitanicom. Kada
se to u uporedi sa 44.8% slučajeva u kojima su ispitanice bile žrtve psihičkog nasilja, a
članovi njihovih porodica su bile iste nacionalnosti kao i one, dolazi se do zaključka da

1 Pod viktimogenim faktorima se u viktimologiji podrazumevaju karaktersitike ljudi, njihovi odnosi sa
drugim licima i okolnosti u kojima žive, a koji čine da budu izloženiji, odnosno manje zaštićeni od rizika
viktimizacije nasiljem ili drugim oblicima kriminalieta (Fattah, 1991:284).

 50

različita nacionalna pripadnost drugih članova porodice jeste značajno povezana sa
pretrpljenim psihičkim nasiljem.

Tabela 1. Odnos psihičkog nasilja i nacionalne pripadnosti članova porodice

Žrtva psihičkog nasilja

Da Ne

Ukupno

Da li je neki član porodice
drugačije nacionalnosti od

ispitanice
Broj Procenat Broj Procenat Broj Procenat

Da 119 57.2 % 89 42.8 % 208 100 %
Ne 138 44.8 % 170 55.2 % 308 100 %
Ukupno 257 49.8 % 259 50.2 % 516 100 %
Pirsonov Hi kvadrat = 7.644, df = 1, p = 0.007

Ispitanice koje žive manje od jedne godine u mestu u kojem su bile ispitivane, u
najvećoj meri su bile žrtve psihičkog nasilja (69%). Otkrivena je značajna povezanost
ovog tipa nasilja sa dužinom boravka u mestu stanovanja. Ispitanice koje duže vreme
borave u mestu stanovanja su u manjoj meri bile izložene psihičkom nasilju, pa je tako
59% žrtava nasilja meñu ženama koje u mestu stanovanja borave izmeñu jedne i pet
godina, 56.6% meñu ispitanicama koje borave u mestu stanovanja 5-10 godina, 52.6%
meñu onima koje borave 10-15 godina i 44.6% meñu ženama koje borave u mestu
stanovanja duže od 15 godina.

Tabela 2. Odnos psihičkog nasilja i dužine boravka u mestu stanovanja

Žrtva psihičkog nasilja

Da Ne

Ukupno

Dužina boravka u mestu stanovanja Broj Procenat Broj Procenat Broj Procenat

Manje od jedne godine 20 69 % 9 31 % 29 100 %
Više od jedne, a manje od 5 godina 36 59 % 25 41 % 61 100 %
Više od 5, a manje od 10 godina 30 56.6 % 23 43.4 % 53 100 %
Više od 10, a manje od 15 godina 30 52.6 % 27 47.4 % 57 100 %
Preko 15 godina 141 44.6 % 175 55.4 % 316 100 %
Ukupno 257 49.8 % 259 50.2 % 516 100 %
Pirsonov Hi kvadrat = 10.889, df = 4, p = 0.028

Pošto su najčešći počinioci ovog oblika nasilja, muževi ili partneri, ne čudi
podatak da je činjenica sa kim živi ispitanica značajno povezana sa prisutnošću psihičkog
nasilja2. Ova vrsta nasilja je u najvećoj meri zabeležena kod žena koje su razvedene i
sada žive same sa decom (67.7%), s obzirom da se odgovor o nasilju odnosi na period
života sa nasilnikom. Sličan procenat ispitanica koje sada žive sa detetom i

2 Iz analize su izdvojene 2 ispitanice koje žive sa osobama sa kojima nisu u srodstvu zato da bi Hi kvadrat
test bio validan (zbog premalog broja slučajeva u kategoriji).

 51

njenom/njegovom porodicom, a poneka i sa intimnim partnerom (66.7%) bio je žrtva
psihičkog nasilja. Većina ovih žena se razvelo ili razdvojilo od intimnog partnera.
Najmanje žrtava psihičkog nasilja zabeleženo je u kategoriji ispitanica koje trenutno žive
u nuklearnoj porodici sa mužem/partnerom i decom (42.4%). Meñutim, ako se uporedi
prisustvo psihičkog nasilja u neklearnim i proširenim porodicama u kojima ispitanice
žive sa svojim ili partnerovim roditeljima, braćom i sestrama, odnosno drugim licima,
primećuje se veće prisustvo nasilja u proširenim porodicama (52.6%, 52.8% i 45%).

Značajno više psihičkog nasilja zabeleženo je kod ispitanica koje svoju stambenu
situaciju smatraju nezadovoljavajućom: kod 67.9% onih koje je procenjuju kao lošu i
65% onih koje smatraju da je ova situacija jako loša. Ispitanice koje kvalitet stambenih
uslova u kojima žive procenjuju kao srednje, dobre ili veoma dobre su u značajno manjoj
meri žrtve ovog vida nasilja.

Malo neobičan rezultat bio je da nema statistički značajne povezanosti izmeñu
stepena obrazovnog nivoa ispitanica i psihičkog nasilja. Ipak žene koje imaju nezavršenu
osnovnu školu su u većoj meri bile izložene ovom obliku nasilja (75% ovih ispitanica).
Slede žene sa osnovnom školom (51.2%), magistraturom ili doktoratom (50%), srednjom
školom ili gimnazijom (49.4%) i višom školom ili fakultetom (46%). Ispitanice koje
nemaju nikakvo obrazovanje u najmanjoj meri su bile izložene psihičkom nasilju
(41.2%).

Takoñe, otkriveno je da ne postoji značajna povezanost radnog statusa ispitanica i
ove vrste nasilja. Procentualno najviše je žrtava psihičkog nasilja meñu zaposlenim
ženama (55.1%), zatim domaćicama (50%), penzionerkama (47.4%), nezaposlenim
ženama (43.4%) i ispitanicama na prinudnom odmoru odnosno stečajnim radnicama
(42.9%). Najmanje žrtava psihičkog nasilja zabeleženo je u delu uzorka koje su činile
studentkinje i učenice (29.6% slučajeva).

Iako nije utvrñena značajna povezanost izmeñu činjenice ko je više zarañivao u
poslednjih 10 godina u porodici ispitanice, sa pojavom psihičkog nasilja, dobijeni podaci
ipak ukazuju na postojanje razlika u ovom pogledu. Naime, ako se izdvoje ispitanice koje
su bile žrtve psihičkog nasilja od strane intimnog partnera, može se primetiti da ima dosta
onih čiji je partner u poslednjih deset godina zarañivao više od njih (43.5%), u poreñenju
sa npr. onim ispitanicama koje su zarañivale više od svojih partnera (16.3%) ili onima
koje su zarañivale slično kao i partner (15.8%).

Meñutim, razlike u zarañivanju kao faktor nasilja u porodici došle su još više do
izražaja u odgovorima ispitanica na pitanje koga bi u momentu ispitivanja nazvale
hraniocem porodice. Naime, činjenica ko je trenutno glavni hranilac u porodici ispitanice
pokazala se kao značajno povezana3 sa ovim vidom nasilja. Meñu ispitanicama koje su
glavni hranioci u svojim porodicama ima 60% onih koje su pretrpele psihičko nasilje.
Ovaj podatak nije neobičan, s obzirom da su, uglavnom, u pitanju ispitanice koje su se
razvele od nasilnika. U slučajevima kada su ispitanice govorile o periodu kada su još bile
u vezi sa partnerom, reč je o fenomenu statusne inkompatibilnosti odnosno zamene
tradicionalnih muških i ženskih rodnih uloga (Gelles, 1997:85), koja nije dobro
prihvaćena u patrijarhalnim sredinama. Zatim slede žene u čijim porodicama su roditelji
ili baba odnosno deda glavni hranioci (47.1%), čiji je intimni partner glavni hranioc u

3 Zbog validnosti Hi-kvadrat analize isključene su ispitanice u čijim porodicama je glavni hranilac njihov
brat/sestra ili svekar/svekrva i kada su ispitanica i njena deca ili roditelji glavni hranioci zajedno (zbog
premalog broja slučajeva u navedenim kategorijama koji onemogućavaju statističku obradu ovog tipa).

 52

porodici (43.5%), onda one ispitanice koje su zajedno sa intimnim partnerom glavni
hranioci (42.4%) i na kraju žene čija su deca ili unuci glavni hranioci (38.7%). Ovde
treba uočiti visoko prisustvo trećih lica (različitih od ispitanice i njenog partnera) meñu
osobama koje su označene kao glavni hranioci porodice, što, zajedno sa slučajevima gde
se žena pojavljuje kao glavni hranilac porodice, ukazuje na vezu izmeñu ekonomske
zavisnosti partnera i psihičkog nasilje koje vrši. Dobijeni podaci, slično podacima
dobijenim ranijim istraživanjima u zemljama u tranziciji 4, ukazuju na dva ključna obrasca
uticaja razlika u ekonomskim ulogama partnera na psihičko nasilje: uticaj ekonomske
zavisnosti nasilnog muškarca, na jednoj, i njegove ekonomske dominacije, odnosno
ekonomske zavisnosti žene, na drugoj strani.

Tabela 3. Odnos psihičkog nasilja i glavnog hranioca u porodici ispitanice

Žrtva psihičkog nasilja

Da Ne

Ukupno

Glavni hranilac Broj Procenat Broj Procenat Broj Procenat

Ispitanica 105 60 % 70 40 % 175 100 %
Muž/partner ili bivši muž partner
ispitanice

84 43.5 % 109 56.5 % 193 100 %

Ispitanica i njen muž/partner 14 42.4 % 19 57.6 % 33 100 %
Deca ili unuci ispitanice 12 38.7 % 19 61.3 % 31 100 %
Roditelji ili baba/deda ispitanice 33 47.1 % 37 52.9 % 70 100 %
Ukupno 248 49.4 % 254 50.6 % 502 100 %
Pirsonov Hi kvadrat = 12.735, df = 4, p = 0.013

Razmotrili smo i odnos materijalnog stanja ispitanice i psihičkog nasilja. Rezultati
pokazuju da postoji značajna povezanost, odnosno da je najviše žrtava ovog vida nasilja
meñu ispitanicama koje procenjuju svoje stanje kao sve gore i gore (66.7%) odnosno
stabilno loše (56.9%). Dosta visok procenat žrtava nalazimo i u kategorijama onih
ispitanica kod kojih je materijalno stanje promenljivo tj. nestabilno. Zabeleženo je 51.7%
žrtava psihičkog nasilja meñu ispitanicama koje su opisale svoje materijalno stanje kao
malo dobro i malo loše, 48.8% meñu onima koje su rekle da je jedno vreme bilo loše, ali
da je onda počelo da biva sve bolje i 45.7% kod onih kod kojih je stanje bilo dobro, a
sada je loše. Najmanje psihičkog nasilja pretrpele su ispitanice kod kojih je materijalno
stanje porodice u poslednjih 10 godina bilo sve vreme dobro (33.8%) i onih kod kojih je
sve vreme bilo srednje (33.3%).

Tabela 4. Odnos psihičkog nasilja i materijalnog stanja porodice u poslednjih 10 godina

Žrtva psihičkog nasilja

Da Ne

Ukupno

4 O tome videti više u Nikolić-Ristanović, 2008 i Nikolić-Ristanović i Dokmanović, 2006:28.

 53

Materijalno stanje Broj Procenat Broj Procenat Broj Procenat

Sve gore i gore 38 66.7 % 19 33.3 % 57 100 %
Stabilno loše 29 56.9 % 22 43.1 % 51 100 %
Malo dobro, malo loše 109 51.7 % 102 48.3 % 211 100 %
Bilo je jedno vreme loše, ali je onda
počelo da biva sve bolje

20 48.8 % 21 51.2 % 41 100 %

Bilo je dobro, pa je sada loše 32 45.7 % 38 54.3 % 70 100 %
Dobro je sve vreme 26 33.8 % 51 66.2 % 77 100 %
Sve vreme je srednje 3 33.3 % 6 66.7 % 9 100 %
Ukupno 257 49.8 % 259 50.2 % 516 100 %
Pirsonov Hi kvadrat = 17.174, df = 6, p = 0.009

Najzad, treba reći i to da nije otkrivena povezanost činjenice da li ispitanica sebe
smatra žrtvom rata i psihičkog nasilja.

Faktori pretnji fizi čkim nasiljem

Kao što je to bio slučaj i sa žrtvama psihičkog nasilja, ovde će biti razmotreno
koji su to faktori koji utiču na javljanje pretnji fizičkim nasiljem.

Dobijeni podaci su pokazali da su ispitanice svih uzrasta u skoro podjednakoj
meri izložene pretnjama fizičkim nasiljem. Ispitanice starosti 41-48 godina prijavile su da
su bile žrtve ove vrste pretnji u 33% slučajeva, devojke uzrasta 18-25 godina u 30.5%, a
ispitanice starosti 57-65 godina u 30.4% slučajeva. Pretnjama fizičkim nasiljem u
najmanjoj meri bile su izložene žene starosti 26-32 godine (22.1%).

Kao i kod psihičkog nasilja, otkriveno je da su ispitanice, koje su razdvojene ili
razvedene, u najvećoj meri trpele pretnje fizičkim nasiljem (61.9%), a zatim slede
ispitanice koje žive u vanbračnim zajednicama (29.5%). Trenutno udate žene su bile žrtve
u 20.8% slučajeva, udovice u 20%, a neudate ispitanice u 15.9% slučajeva.

Nije otkrivena povezanost roditeljskog statusa, broja i starosti dece sa pretnjama
fizičkim nasiljem, ali je zato utvrñena povezanost nacionalne pripadnosti ispitanica i
izloženosti ovom tipu nasilja. Analiza je pokazala da su ispitanice bunjevačke (50%),
romske (39.5%) i slovačke nacionalnosti (37.5%) u najvećoj meri doživljavale pretnje
fizičkim nasiljem. Slede ispitanice mañarske (26.3%), hrvatske (26.5%) i srpske
nacionalnosti (23.1%). Iako je ova analiza statistički validna, trebalo bi imati oprez pri
tumačenju ovih rezultata pogotovo za slučajeve ispitanica slovačke i bunjevačke
nacionalnosti kojih je u uzorku bilo malo.

Tabela 5. Odnos pretnji fizičkim nasiljem i nacionalnosti ispitanica

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Nacionalnost Broj Procenat Broj Procenat Broj Procenat

Srpkinja 70 23.1 % 233 76.9 % 303 100 %

 54

Romkinja 15 39.5 % 23 60.5 % 38 100 %
Mañarica 20 26.3 % 56 73.7 % 76 100 %
Hrvatica 11 25.6 % 32 74.4 % 43 100 %
Slovakinja 3 37.5 % 5 62.5 % 8 100 %
Bunjevka 5 50 % 5 50 % 10 100 %
Ostalo 17 44.7 % 21 55.3 % 38 100 %
Ukupno 141 27.3 % 375 72.7 % 516 100 %
Pirsonov Hi kvadrat = 14.457, df = 6, p = 0.025

Pored nacionalnosti ispitanica i činjenica da li je neki član porodice drugačije
nacionalnosti od ispitanice je značajno povezana sa pretnjama fizičkim nasiljem.
Ispitanice koje žive ili su živele u multietničkim porodicama su u većoj meri bile izložene
ovom tipu nasilja (33.7%) u odnosu na ispitanice čiji su članovi porodice iste
nacionalnosti kao što su i one (23.1%).

Tabela 6. Odnos pretnji fizičkim nasiljem i nacionalne pripadnosti članova porodice

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Da li je neki član porodice
drugačije nacionalnosti od

ispitanice
Broj Procenat Broj Procenat Broj Procenat

Da 70 33.7 % 138 66.3 % 208 100 %
Ne 71 23.1 % 237 76.9 % 308 100 %
Ukupno 141 27.3 % 375 72.7 % 516 100 %
Pirsonov Hi kvadrat = 7.027, df = 1, p = 0.009

Utvrñeno je da su ispitanice koje borave u mestu stanovanja manje od godinu
dana u najvećoj meri trpele pretnje fizičkim nasiljem (48.3%). Slede ispitanice koje u
mestu stanovanja žive više od 5, a manje od 10 godina (39.6%), zatim one koje žive u tim
mestima više od jedne, a manje od 5 godina (34.4%) i one koje žive preko 15 godina u
mestu stanovanja (23.1%). Najmanje je žrtava pretnji fizi čkim nasiljem meñu
ispitanicama koje borave u mestu stanovanja više od 10, a manje od 15 godina (21.1%).

Tabela 7. Odnos pretnji fizičkim nasiljem i dužine boravka u mestu stanovanja

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Dužina boravka u mestu stanovanja Broj Procenat Broj Procenat Broj Procenat

Manje od jedne godine 14 48.3 % 15 51.7 % 29 100 %
Više od jedne, a manje od 5 godina 21 34.4 % 40 65.6 % 61 100 %
Više od 5, a manje od 10 godina 21 39.6 % 32 60.4 % 53 100 %
Više od 10, a manje od 15 godina 12 21.1 % 45 78.9 % 57 100 %
Preko 15 godina 73 23.1 % 243 76.9 % 316 100 %

 55

Ukupno 141 27.3 % 375 72.7 % 516 100 %
Pirsonov Hi kvadrat = 15.963, df = 4, p = 0.003

Otkrivena je i povezanost činjenice sa kim živi ispitanica i pretnji fizičkim
nasiljem. Utvrñeno je da 44.6% ispitanica koje žive same sa decom bilo žrtva ovih
pretnji5. Kada su u pitanju ispitanice koje žive sa detetom i porodicom koju je zasnovalo
to dete, njih 40% je bilo izloženo ovoj vrsti nasilja. Po brojnosti žrtava ovakvih pretnji,
sledeća je kategorija ispitanica koje žive sa roditeljima, braćom, sestrama ili decom
(28.9%), a zatim i kategorija žena koje žive same (28%). U tabeli br. 8 mogu se videti
procenti žrtava pretnji fizičkim nasiljem i u ostalim kategorijama tipova životnih
zajednica. Zaključak koji se može izvući je da se u kategorijama koje obuhvataju
ispitanice koje ne žive sa intimnim partnerom može naći značajno više žrtava ovog vida
nasilja zbog toga što su uglavnom u pitanju žene koje su napustile svoje nasilnike.
Meñutim, kao i kod psihičkog nasilja, i ovde se uočava veza izmeñu života u proširenoj
porodici i pretnji koje žene trpe.

Tabela 8. Odnos pretnji fizičkim nasiljem i tipa životne zajednice

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Sa kim živi ispitanica Broj Procenat Broj Procenat Broj Procenat

Živim sama 14 28 % 36 72 % 50 100 %
Živim sama sa decom 29 44.6 % 36 55.4 % 65 100 %
Sa mužem/partnerom 20 24.7 % 61 75.3 % 81 100 %
Sa mužem/partnerom i decom 37 24 % 117 76 % 154 100 %
Sa roditeljem/roditeljima i/ili
bratom/sestrom i/ili decom

22 28.9 % 54 71.1 % 76 100 %

Sa mužem/partnerom, roditeljima i
decom

10 18.9 % 43 81.1 % 53 100 %

Sa detetom i njenom/njegovom
porodicom (i mužem/partnerom)

6 40 % 9 60 % 15 100 %

Živim u široj ili drugačijoj
porodičnoj zajednici

3 15 % 17 85 % 20 100 %

Ukupno 141 27.4 % 373 72.6 % 514 100 %
Pirsonov Hi kvadrat = 15.636, df = 7, p = 0.029

Što je stambena situacija ispitanica lošija, to su one više bile izložene pretnjama
fizičkim nasiljem. Tako je meñu ispitanicama koje kvalitet stambenih uslova u kojima
žive ocenjuju kao jako loš 47.5% žrtava pretnji fizičkim nasiljem, a meñu onima koje
procenjuju situaciju kao lošu 45.3%. Žene koje su procenile svoju situaciju ni kao dobru
ni kao lošu bile su žrtve ovakvih pretnji u 28% slučajeva, one koje su procenile stambenu
situaciju kao dobru bile su žrtve u 20.4%, a kao veoma dobru u 18.2% slučajeva.

5 Zbog validnosti Hi-kvadrat analize isključene su 2 ispitanice koje žive sa osobama sa kojima nisu u
srodstvu (zbog premalog broja slučajeva koji onemogućava statističku analizu ovog tipa).

 56

Tabela 9. Odnos pretnji fizičkim nasiljem i kvaliteta stambenih uslova
Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Stambena situacija Broj Procenat Broj Procenat Broj Procenat

Jako loša 19 47.5 % 21 52.5 % 40 100 %
Loša 24 45.3 % 29 54.7 % 53 100 %
Ni dobra ni loša 46 28 % 118 72 % 164 100 %
Dobra 46 20.4 % 180 79.6 % 226 100 %
Veoma dobra 6 18.2 % 27 81.8 % 33 100 %
Ukupno 141 27.3 % 375 72.7 % 516 100 %
Pirsonov Hi kvadrat = 23.768, df = 4, p = 0.000

Iako se, procentualno gledano, meñu odgovorima ispitanica, koje nisu završile
osnovnu školu, može najčešće naći odgovor da su bile žrtve pretnji fizičkim nasiljem,
nisu pronañene statistički značajne razlike izmeñu ispitanica različitog nivoa obrazovanja
u pogledu izloženosti ovom vidu nasilja. Dosta veliki procenat (45.8%) ispitanica sa
nezavršenom osnovnom školom je bilo žrtva ovih pretnji u odnosu na 31.7% onih koje su
završile osnovnu školu, 28.7% onih koje su pohañale srednju školu ili gimnaziju, 25%
onih koje su magistrirale ili doktorirale, 19.4% onih koje su diplomirale na višoj školi ili
fakultetu i 17.6% ispitanica koje nemaju nikakvo obrazovanje.

Nema povezanosti izmeñu radnog statusa ispitanica i pretnji fizičkim nasiljem.
Ovaj tip nasilja procentualno najviše trpe zaposlene ispitanice (30.5%), zatim
nezaposlene (27.7%), penzionerke (25%), domaćice (23.3%) i studentkinje i učenice
(18.5%). Najmanje žrtava pretnji fizičkim nasilje ima meñu stečajnim radnicama,
odnosno ispitanicama na prinudnom odmoru (14.3%).

Nije utvrñena ni značajna povezanost činjenice ko je više zarañivao u poslednjih
10 godina u porodici ispitanice, sa pojavom pretnji fizičkim nasiljem. Ipak, slično kao i
kod psihičkog nasilja, ako se izdvoje ispitanice koje su bile žrtve ovakvih pretnji od
strane intimnog partnera, može se primetiti da ima veliki broj onih čiji je partner
zarañivao više od njih (41.8%), u poreñenju sa npr. onim ispitanicama koje su zarañivale
više od svojih partnera (14.9%) ili onima koje su zarañivale slično kao i partner (15.6%).

Pretnje fizičkim nasiljem, kao i kod psihičkog nasilja, znatno više su doživljavale
ispitanice koje u vreme ispitivanja sebe smatrale glavnim hraniocem u svojim
porodicama6 (37.1%), u odnosu na ispitanice čiji je intimni partner bio glavni hranilac
(23.8%) i ispitanice čiji su roditelji ili baba odnosno deda izdržavali porodicu (20%). U
situacijama kada su ispitanica i njen intimni partner zajedno bili glavni hranioci
zabeležene su pretnje fizičkim nasiljem u 18.2% slučajeva, a najmanje žrtava ovih pretnji
doživele su ispitanice koje su izdržavane od strane svoje dece ili unuka (16.1%). Ponovo
se najveći procenat pretnji prema ispitanicama koje su bile glavni hranioci može objasniti
fenomenom socijalne inkompatibilnosti ili činjenicom da su upravo ove žene napustile

6 Iz analize su zbog validnosti Hi-kvadrat testa isključene ispitanice u čijim porodicama je glavni hranilac
njihov brat/sestra ili svekar/svekrva i kada su ispitanica i njena deca ili roditelji glavni hranioci zajedno
(zbog premalog broja slučajeva u pomenutim kategorijama).

 57

nasilnike. Takoñe, ponovo se izdvajaju dva ključna obrasca uticaja razlika u ekonomskim
ulogama partnera na nasilje: uticaj ekonomske zavisnosti nasilnog muškarca, na jednoj, i
njegove ekonomske dominacije, odnosno ekonomske zavisnosti žene, na drugoj strani.

Tabela 10. Odnos pretnji fizičkim nasiljem i glavnog hranioca u porodici ispitanice

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Glavni hranilac Broj Procenat Broj Procenat Broj Procenat

Ispitanica 65 37.1 % 110 62.9 % 175 100 %
Muž/partner ili bivši muž partner
ispitanice

46 23.8 % 147 76.2 % 193 100 %

Ispitanica i njen muž/partner 6 18.2 % 27 81.8 % 33 100 %
Deca ili unuci ispitanice 5 16.1 % 26 83.9 % 31 100 %
Roditelji ili baba/deda ispitanice 14 20 % 56 80 % 70 100 %
Ukupno 136 27.1 % 366 72.9 % 502 100 %
Pirsonov Hi kvadrat = 14.982, df = 4, p = 0.005

Rezultati istraživanja pokazali su i da su pretnje fizičkim nasiljem povezane sa
materijalnim stanjem porodice ispitanica u poslednjih 10 godina. One ispitanice kod kojih
je to stanje sve gore i gore u najvećoj meri su doživljavale ovakve pretnje (43.9%). Po
učestalosti pojave pretnji fizičkim nasiljem, sledi kategorija ispitanica koje su svoje
materijalno stanje opisale kao stabilno loše (39.2%). U kategorijama sa promenljivim
materijalnim stanjem situacija je sledeća: ispitanice koje su izjavile da je njihovo
materijalno stanje bilo jedno vreme loše, ali je onda počelo da biva sve bolje, bile su žrtve
pretnji fizičkim nasiljem u 26.8% slučajeva. Iza njih su po izloženosti ovoj vrsti nasilja
ispitanice koje su našim anketarkama rekle da je njihovo materijalno stanje malo dobro
pa malo loše (25.6%), kao i one koje su procenile da je bilo dobro, a da je sada loše
(21.4%). Ispitanice koje su izjavile da je njihovo materijalno stanje bilo srednje u toku
celog tog perioda bile su žrtve pretnji fizičkim nasiljem u 33.3% slučajeva, a
procentualno gledano, najmanje iskustva sa ovom vrstom nasilja imale su ispitanice koje
tvrde da je njihovo materijalno stanje bilo sve vreme dobro (16.9%).

Tabela 11. Odnos pretnji fizičkim nasiljem i materijalnog stanja porodice u poslednjih 10 godina

Žrtva pretnji fizičkim nasiljem

Da Ne

Ukupno

Materijalno stanje Broj Procenat Broj Procenat Broj Procenat

Sve gore i gore 25 43.9 % 32 56.1 % 57 100 %
Stabilno loše 20 39.2 % 31 60.8 % 51 100 %
Malo dobro, malo loše 54 25.6 % 157 74.4 % 211 100 %
Bilo je jedno vreme loše, ali je onda 11 26.8 % 30 73.2 % 41 100 %

 58

počelo da biva sve bolje
Bilo je dobro, pa je sada loše 15 21.4 % 55 78.6 % 70 100 %
Dobro je sve vreme 13 16.9 % 64 83.1 % 77 100 %
Sve vreme je srednje 3 33.3 % 6 66.7 % 9 100 %
Ukupno 141 27.3 % 375 72.7 % 516 100 %
Pirsonov Hi kvadrat = 17.419, df = 6, p = 0.008

Kao i kod psihičkog nasilja, nije utvrñena povezanost činjenice da li je ispitanica
žrtva rata i psihičkog nasilja koje trpi.

Faktori fizi čkog nasilja

Da bismo utvrdili koji faktori utiču na izloženost žena fizičkom nasilju u porodici,
analizirali smo socio-demografske i socioekonomske karakteristike ispitanica koje su
pretrpele ovaj oblik nasilja.

Starost ispitanica nije se pokazala kao dobar prediktor fizičkog nasilja nad
ženama u porodici. Iako su ispitanice starosti 18-25 godina (42.4%) i 41-48 godina (42%)
procentualno najviše pogoñene ovim vidom nasilja, kada se sve starosne grupe uzmu u
obzir, izmeñu njih nema statistički značajnih razlika. Procentualno gledano, najmanje
nasilja ovog tipa anketarkama su prijavile ispitanice uzrasta 26-32 godine (26%) i one
starije od 65 godina (26.5%).

Otkriveno je da su ispitanice koje su se razvele ili razdvojile od svojih partnera u
najvećoj meri pretrpele fizičko nasilje (69%), možda zato što su u odnosu na ispitanice
koje još žive sa intimnim partnerom bile spremnije da o tome pričaju. Ispitanice koje žive
u vanbračnoj zajednici bile su žrtve ovog tipa nasilja u 34.1% slučajeva, a udate
ispitanice u 27.3%. Neudate ispitanice bile su žrtve ovog tipa nasilja u 25%, a udovice u
23.6% slučajeva.

Činjenica da li ispitanica ima ili nema decu povezana je sa pojavom ove vrste
nasilja. Ispitanice koje imaju decu u većoj meri su bile žrtve fizičkog nasilja (36.6%) u
poreñenju sa ispitanicama koje nemaju decu (26.1%). Broj i starost dece sa druge strane,
nisu dobri prediktori ovog oblika nasilja.

Tabela 12. Odnos fizičkog nasilja i roditeljskog statusa

Žrtva fizičkog nasilja

Da Ne

Ukupno

Da li ispitanica ima dece Broj Procenat Broj Procenat Broj Procenat

Da 140 36.6 % 242 63.4 % 382 100 %
Ne 35 26.1 % 99 73.9 % 134 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 4.908, df = 1, p = 0.034

Više od polovine (57.9%) ispitanica romske nacionalnosti bilo je u nekom
trenutku žrtva fizičkog nasilja. Očigledno je da je frekvencija pojavljivanja fizičkog

 59

nasilja povezana sa stepenom patrijarhalnosti kulture i marginalizovanošću etničke grupe.
Ispitanice slovačke nacionalnosti bile su žrtve fizičkog nasilja u 50% slučajeva, a
bunjevačke nacionalnosti u 40%. Žene srpske nacionalnosti su u najmanjoj meri bile
izložene ovom obliku nasilja (u 28.7% slučajeva).

Tabela 13. Odnos fizičkog nasilja i nacionalnosti ispitanica

Žrtva fizičkog nasilja

Da Ne

Ukupno

Nacionalnost Broj Procenat Broj Procenat Broj Procenat

Srpkinja 87 28.7 % 216 71.3 % 303 100 %
Romkinja 22 57.9 % 16 42.1 % 38 100 %
Mañarica 26 34.2 % 50 65.8 % 76 100 %
Hrvatica 14 32.6 % 29 67.4 % 43 100 %
Slovakinja 4 50 % 4 50 % 8 100 %
Bunjevka 4 40 % 6 60 % 10 100 %
Ostalo 18 47.4 % 20 52.6 % 38 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 17.604, df = 6, p = 0.007

U slučajevima kada je neko od članova porodice ispitanice različite nacionalnosti,
češće je dolazilo do fizičkog nasilja (40.4%) u odnosu na slučajeve kada su svi članovi
familije ispitanice bili iste nacionalnosti (29.5%).

Tabela 14. Odnos fizičkog nasilja i nacionalne pripadnosti članova porodice

Žrtva fizičkog nasilja

Da Ne

Ukupno

Da li je neki član porodice
drugačije nacionalnosti od

ispitanice
Broj Procenat Broj Procenat Broj Procenat

Da 84 40.4 % 124 59.6 % 208 100 %
Ne 91 29.5 % 217 70.5 % 308 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 6.508, df = 1, p = 0.014

Ispitanice koje žive manje od jedne godine u mestu u kojem smo ih ispitivali, u
najvećoj meri su bile izložene ovom obliku nasilja u odnosu na ispitanice koje duže
vreme borave u tim mestima. Tako je 48.3% ispitanica koje manje od jedne godine žive u
mestu stanovanja bilo žrtva fizičkog nasilja, 39.3% onih koje u mestu stanovanja borave
više od jedne, a manje od 5 godina i 41.5% žena koje u mestu stanovanja borave više od
5, a manje od 10 godina. One ispitanice koje u mestima u kojima je sprovedeno
istraživanje žive više od 10, a manje od 15 godina bile su žrtve fizičkog nasilja u 35.1%,
a one koje žive u tim mestima duže od 15 godina u 30.1% slučajeva.

 60

Tip životne zajednice u kojoj ispitanica sada živi povezan je sa pojavom fizičkog
nasilja7. Procentualno gledano, najviše je žrtava nasilja meñu ženama koje sada žive same
sa decom (58.5%). Dosta veliki procenat žrtava fizičkog nasilja nalazimo i u kategoriji
ispitanica koje žive sa roditeljima, braćom, sestrama ili decom (39.5%). Može se
pretpostaviti da meñu njima ima najviše razvedenih žena koje su naše anketarke izvestile
o nasilju koje su trpele dok se još nisu razdvojile od partnera. Takoñe, i ovde, kao i kod
psihičkog nasilja i pretnji fizičkim nasiljem nailazimo na veće prisustvo nasilja u
proširenim nego u nuklearnim porodicama.

Tabela 15. Odnos fizičkog nasilja i tipa životne zajednice

Žrtva fizičkog nasilja

Da Ne

Ukupno

Sa kim živi ispitanica Broj Procenat Broj Procenat Broj Procenat

Živim sama 14 28 % 36 72 % 50 100 %
Živim sama sa decom 38 58.5 % 27 41.5 % 65 100 %
Sa mužem/partnerom 26 32.1 % 55 67.9 % 81 100 %
Sa mužem/partnerom i decom 41 26.6 % 113 73.4 % 154 100 %
Sa roditeljem/roditeljima i/ili
bratom/sestrom i/ili decom

30 39.5 % 46 60.5 % 76 100 %

Sa mužem/partnerom, roditeljima i
decom

17 32.1 % 36 67.9 % 53 100 %

Sa detetom i njenom/njegovom
porodicom (i mužem/partnerom)

5 33.3 % 10 66.7 % 15 100 %

Živim u široj ili drugačijoj
porodičnoj zajednici

3 15 % 17 85 % 20 100 %

Ukupno 174 33.9 % 340 66.1 % 514 100 %
Pirsonov Hi kvadrat = 26.373, df = 7, p = 0.000

Ispitanice koje žive u jako lošim (njih 60%) i lošim (njih 50.9%) stambenim
uslovima prijavile su u većem broju slučajeva da su bile žrtve ovog oblika nasilja u
odnosu na ispitanice koje žive u boljim uslovima. One koje smatraju da im stambena
situacija nije ni dobra ni loša bile su izložene fizičkom nasilju u 33.5% slučajeva. Žene
koje žive u dobrim uslovima bile su žrtve u 27%, a one koje žive u veoma dobrim
uslovima u 24.2% slučajeva.

Tabela 16. Odnos fizičkog nasilja i kvaliteta stambenih uslova

Žrtva fizičkog nasilja

Da Ne

Ukupno

7 Iz analize su zbog validnosti Hi-kvadrat testa isključene dve ispitanice koje žive sa osobama sa kojima
nisu u srodstvu (zbog premalog broja slučajeva).

 61

Stambena situacija Broj Procenat Broj Procenat Broj Procenat

Jako loša 24 60 % 16 40 % 40 100 %
Loša 27 50.9 % 26 49.1 % 53 100 %
Ni dobra ni loša 55 33.5 % 109 66.5 % 164 100 %
Dobra 61 27 % 165 73 % 226 100 %
Veoma dobra 8 24.2 % 25 75.8 % 33 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 25.223, df = 4, p = 0.000

Iako su se kao žrtve fizičkog nasilja pojavile žene svih obrazovnih nivoa,
obrazovanje ispitanica se pokazalo kao dobar prediktor pojave fizičkog nasilja. Svaka
druga ispitanica, koja je pošla u osnovnu školu, ali je nije završila, je bila izložena ovom
vidu nasilja (50%). Ispitanice koje su završile osnovnu školu bile su žrtve ovog tipa
nasilja u 41.5% slučajeva, one koje nemaju nikakvo obrazovanje u 35.3%, dok su žene sa
završenom srednjom školom ili gimnazijom bile izložene fizičkom nasilju u 35.2%
slučajeva. Žene sa najvišim akademskim zvanjima (magistri i doktori nauka) bile su žrtve
ovog oblika nasilja u porodici u 25% slučajeva, a najmanje pogoñene fizičkim nasiljem
su žene koje su završile višu školu ili fakultet (23.4%). Dobijeni podaci nedvosmisleno
ukazuju da je fizičko nasilje daleko prisutnije meñu ženama sa niskim obrazovanjem ili
bez njega, i da se njegovo prisustvo smanjuje kako se povećava obrazovni nivo žena.

Tabela 17. Odnos fizičkog nasilja i obrazovanja ispitanica

Žrtva fizičkog nasilja

Da Ne

Ukupno

Obrazovanje Broj Procenat Broj Procenat Broj Procenat

Bez obrazovanja 6 35.3 % 11 64.7 % 17 100 %
Nezavršena osnovna škola 12 50 % 12 50 % 24 100 %
Osnovna škola 34 41.5 % 48 58.5 % 82 100 %
Srednja škola ili gimnazija 92 35.2 % 169 64.8 % 261 100 %
Viša škola ili fakultet 29 23.4 % 95 76.6 % 124 100 %
Magistratura ili doktorat 2 25 % 6 75 % 8 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 11.493, df = 5, p = 0.042

Analiza rezultata je pokazala da radni status ispitanica nije povezan sa pojavom
ovog oblika nasilja. Najviše fizičkog nasilja zabeleženo je u kategoriji ispitanica koje su
nezaposlene (37.3%), zatim slede stečajne radnice odnosno žene na prinudnom odmoru
(35.7%), zaposlene ispitanice (35.2%), domaćice (31.7%) i penzionerke (31.6%).
Najmanje ovakvog nasilja zabeleženo je u studentskoj i učeničkoj populaciji, odnosno u
najmlañem delu našeg uzorka (22.2%), najverovatnije zato što ove ispitanice reñe imaju
stalnog intimnog partnera.

 62

Za razliku od radnog statusa, materijalni je značajno povezan sa fizičkim
nasiljem. Rezultati su pokazali da su ispitanice koje ocenjuju svoje materijalno stanje kao
sve gore i gore, u najvećoj meri trpele u nekom trenutku ovaj vid nasilja (u 50.9%
slučajeva). Zatim slede ispitanice koje materijalno stanje njihovih porodica u poslednjih
10 godina procenjuju kao stabilno loše (41.2%). I kod ispitanica kod kojih je materijalno
stanje bilo promenljivo, procenat žrtava fizičkog nasilja nije zanemarljiv, ali je značajno
manje ispitanica koje su procenile materijalno stanje porodice kao dobro u protekloj
deceniji izjavilo da je bilo izloženo fizičkom nasilju (20.8%).

Tabela 18. Odnos fizičkog nasilja i materijalnog stanja porodice u poslednjih 10 godina

Žrtva fizičkog nasilja

Da Ne

Ukupno

Materijalno stanje Broj Procenat Broj Procenat Broj Procenat

Sve gore i gore 29 50.9 % 28 49.1 % 57 100 %
Stabilno loše 21 41.2 % 30 58.8 % 51 100 %
Malo dobro, malo loše 68 32.2 % 143 67.8 % 211 100 %
Bilo je jedno vreme loše, ali je onda
počelo da biva sve bolje

13 31.7 % 28 68.3 % 41 100 %

Bilo je dobro, pa je sada loše 25 35.7 % 45 64.3 % 70 100 %
Dobro je sve vreme 16 20.8 % 61 79.2 % 77 100 %
Sve vreme je srednje 3 33.3 % 6 66.7 % 9 100 %
Ukupno 175 33.9 % 341 66.1 % 516 100 %
Pirsonov Hi kvadrat = 14.905, df = 6, p = 0.021

Nije otkrivena povezanost izmeñu činjenice ko je glavni hranilac u porodici
ispitanice, ko je više zarañivao u poslednjih 10 godina u porodici ispitanice, kao ni toga
da li je ispitanica žrtva rata, sa pojavom fizičkog nasilja. Ipak, ako se izdvoje samo
ispitanice koje su bile žrtve fizičkog nasilja od strane intimnog partnera, može se utvrditi
da ima veliki broj onih čiji je partner zarañivao više od njih (42.3%), u poreñenju sa npr.
onim ispitanicama koje su zarañivale više od svojih partnera (14.6%) ili onima koje su
zarañivale slično kao i partner (16.8%). Ponovo nailazimo na fenomen socijalne
inkompatibilnosti kada je u pitanju glavni hranilac u porodici ispitanica (u analizi su opet
izdvojene samo ispitanice čiji su intimni partneri bili fizički nasilni prema njima). Bilo je
procentualno više nasilja nad ženama koje su bile stub porodice i izdržavali je (41.6%),
nego nad onim ženama čiji su intimni partneri bili glavni hranioci porodice (36.5%).

Faktori seksualnog nasilja

U cilju sagledavanja faktora koji utiču da žene postanu žrtve seksualnog nasilja u
porodici, proverili smo kakve socio-demografske i socioekonomske karakteristike imaju
ispitanice koje su izjavile da su pretrpele ovaj oblik nasilja.

Ispitanice svih uzrasta su skoro podjednako bile izložene ovom tipu nasilja. Nisu
pronañene statistički značajne razlike izmeñu posmatranih grupa.

 63

Procentualno gledano, najviše žrtava za koje znamo ima u kategoriji žena starosti
49-56 godina (12.1%), zatim u kategoriji uzrasta 18-25 godina (11.9%) i 33-40 godina
(10.4%). Najmanje seksualnog nasilja anketarkama su prijavile ispitanice starosti 57-65
godina (4.3% slučajeva).

Ispitanice koje su razvedene ili razdvojene od svojih bivših partnera u najvećoj
meri su izvestile da su bile žrtve seksualnog nasilja (22.6%). Može se pretpostaviti da su
one bile najspremnije da o tome pričaju, s obzirom da više ne žive sa svojim partnerima.
Slede žene koje žive u vanbračnoj zajednici (9.1%), udate ispitanice (6.9%), neudate
ispitanice (5.7%) i udovice (3.6%). Nije otkrivena povezanost seksualnog nasilja sa
činjenicom da li žena ima decu, kao ni sa brojem i starošću dece.

Pokazano je da nacionalnost ispitanica nije povezana sa pojavom seksualnog
nasilja, što znači da su ispitanice svih nacionalnosti skoro podjednako bile žrtve ovog tipa
nasilja. Nije otkrivena ni povezanost činjenice da li je neki drugi član porodice ispitanice
različite nacionalnosti od nje, sa seksualnim nasiljem.

U odnosu na ispitanice koje duže vremena borave u mestima u kojima smo ih
ispitivali, ispitanice koje žive u njima manje od godinu dana više su bile izložene
seksualnom nasilju (34.5% slučajeva). Za njima slede ispitanice koje borave u mestu
stanovanja više od 10, a manje od 15 godina (12.3%), one koje žive u tim mestima više
od jedne, a manje od 5 godina (9.8%), preko 15 godina (6.6%) i na kraju one ispitanice
koje žive u mestu stanovanja više od 5, a manje od 10 godina (5.7%).

Tabela 19. Odnos seksualnog nasilja i dužine boravka u mestu stanovanja

Žrtva seksualnog nasilja

Da Ne

Ukupno

Dužina boravka u mestu stanovanja Broj Procenat Broj Procenat Broj Procenat

Manje od jedne godine 10 34.5 % 19 65.5 % 29 100 %
Više od jedne, a manje od 5 godina 6 9.8 % 55 90.2 % 61 100 %
Više od 5, a manje od 10 godina 3 5.7 % 50 94.3 % 53 100 %
Više od 10, a manje od 15 godina 7 12.3 % 50 87.7 % 57 100 %
Preko 15 godina 21 6.6 % 295 93.4 % 316 100 %
Ukupno 47 9.1 % 469 90.9 % 516 100 %
Pirsonov Hi kvadrat = 26.362, df = 4, p = 0.000

Ispitanice koje žive u jako lošim stambenim uslovima u većoj meri su trpele
seksualno nasilje (20% slučajeva) od ispitanica koji žive u boljim uslovima. Ispitanice
koje procenjuju svoju stambenu situaciju kao lošu bile su žrtve ovog oblika nasilja u
9.4% slučajeva, a one koje smatraju da nije ni dobra ni loša u 11% slučajeva. Ispitanice
koje misle da im je stambena situacija dobra bile su izložene seksualnom nasilju u
porodici u 5.8% slučajeva, a one koje misle da je ta situacija veoma dobra u 9.1%. Ova
razlika postoji iako statistička značajnost, kada su sve kategorije analizirane zajedno, nije
dokazana.

Analiza je pokazala da nema statistički značajnih razlika izmeñu ispitanica
različitog obrazovnog nivoa u pogledu toga da li su pretrpele seksualno nasilje. Meñutim,
zanimljivo je primetiti da su ponovo ispitanice sa nezavršenom osnovnom školom u

 64

najvećoj meri bile izložene ovom vidu nasilja (njih 20.8%), a da meñu ispitanicama bez
ikakvog formalnog obrazovanja i meñu ispitanicama sa najvišim akademskim zvanjima
nema nijedne žrtve seksualnog nasilja. Ispitanice koje su završile osnovnu školu pretrpele
su ovaj oblik nasilja u 11% slučajeva, one sa diplomom više škole ili fakulteta u 8.9%,
dok su ispitanice sa završenom srednjom školom ili gimnazijom bile žrtve u 8.4%
slučajeva. Ovde se može ustanoviti veza izmeñu nivoa obrazovanja i prepoznavanja
seksualnog nasilja u intimnoj partnerskoj vezi kao nasilja, kao i sa spremnošću da se o
ovoj temi govori.

Iako su nezaposlene žene u većoj meri prijavljivale da su bile žrtve ovog vida
nasilja (15.7% slučajeva) u odnosu na zaposlene žene (10.2%), studentkinje i učenice
(7.4%), stečajne radnice, odnosno žene na prinudnom odmoru (7.1%), penzionerke
(5.3%) i domaćice (1.7%), radni status ispitanica nije značajno povezan sa prisustvom
seksualnog nasilja nad njima. Isto tako nisu pronañene statistički značajne razlike izmeñu
ispitanica u pogledu tipa životne zajednice u kojoj žive, činjenice da li su žrtve rata, ko je
glavni hranilac u porodici, kao i ko je najviše zarañivao u njihovoj porodici u poslednjih
10 godina, a u odnosu na prisustvo ili odsustvo seksualnog nasilja u njihovim životima.

Ipak, ako se izdvoje ispitanice koje su bile žrtve ovog oblika nasilja od strane
intimnog partnera, može se videti da je u 44.7% slučajeva partner zarañivao više od njih,
u 17% slučajeva su zarañivali slično, dok je u 8.5% slučajeva ispitanica zarañivala više
od partnera. Isto tako, otkriveno je i da je 40.4% ispitanica žrtava seksualnog nasilja od
strane intimnog partnera bilo glavna hraniteljka u porodici, dok je u 34% slučajeva njihov
partner bio glavni hranilac.

Može se videti da su ispitanice koje procenjuju materijalno stanje svoje porodice
kao sve gore i gore (njih 21.1%), kao i one koje smatraju da im je bilo dobro, a da im je
sada loše (15.7%), u većem procentu bile žrtve seksualnog nasilja od ispitanica
raspodeljenih u ostale kategorije. U promenljivoj kategoriji - malo dobro, malo loše bilo
je 8.1% žena izloženih ovom tipu nasilja, dok je u stabilnim kategorijama - stabilno loše
(7.8%), sve vreme dobro (1.3%) i sve vreme srednje (0%) bilo značajno manje ispitanica
žrtava seksualnog nasilja.

Tabela 20. Odnos seksualnog nasilja i materijalnog stanja porodice u poslednjih 10 godina
Žrtva seksualnog nasilja

Da Ne

Ukupno

Materijalno stanje Broj Procenat Broj Procenat Broj Procenat

Sve gore i gore 12 21.1 % 45 78.9 % 57 100 %
Stabilno loše 4 7.8 % 47 92.2 % 51 100 %
Malo dobro, malo loše 17 8.1 % 194 91.9 % 211 100 %
Bilo je jedno vreme loše, ali je onda
počelo da biva sve bolje

2 4.9 % 39 95.1 % 41 100 %

Bilo je dobro, pa je sada loše 11 15.7 % 59 84.3 % 70 100 %
Dobro je sve vreme 1 1.3 % 76 98.7 % 77 100 %
Sve vreme je srednje 0 0 % 9 100 % 9 100 %
Ukupno 47 9.1 % 469 90.9 % 516 100 %
Pirsonov Hi kvadrat = 21.353, df = 6, p = 0.002

 65

Faktori proganjanja

Analizom različitih socio-demografskih i socio-ekonomskih karakteristika žrtava
proganjanja pokušali smo da steknemo bolju sliku o njima. Otkrivena je povezanost
uzrasta ispitanica sa pojavom proganjanja u porodici. Mlañe ispitanice, uzrasta 18-25
(njih 28.8%) i 26-32 godina (28.6%) u znatno većoj meri su bile žrtve proganjanja od
starijih ispitanica. Najmanje žrtava proganjanja nalazimo u kategoriji ispitanica starijih
od 65 godina (6.1%).

Tabela 21. Odnos proganjanja i starosti ispitanica
Žrtva proganjanja

Da Ne

Ukupno

Starost Broj Procenat Broj Procenat Broj Procenat

18-25 godina 17 28.8 % 42 71.2 % 59 100 %
26-32 godina 22 28.6 % 55 71.4 % 77 100 %
33-40 godina 15 14.2 % 91 85.8 % 106 100 %
41-48 godina 14 15.9 % 74 84.1 % 88 100 %
49-56 godina 18 19.8 % 73 80.2 % 91 100 %
57-65 godina 7 15.2 % 39 84.8 % 46 100 %
Preko 65 godina 3 6.1 % 46 93.9 % 49 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 16.395, df = 6, p = 0.012

Kao što je ranije pomenuto, žene koje su se razvele ili razdvojile od svojih
partnera, najčešće postaju meta proganjanja tih partnera (41.7% slučajeva). Ispitanice
koje trenutno žive u vanbračnoj zajednici bile su žrtve proganjanja u 22.7% slučajeva,
udate žene u 9.8%, a udovice u 5.5% slučajeva. Dosta je veliki procenat i neudatih žena
žrtava proganjanja u porodici (27.3%).

Tabela 22. Odnos proganjanja i bračnog statusa ispitanica

Žrtva proganjanja

Da Ne

Ukupno

Bračni status Broj Procenat Broj Procenat Broj Procenat

Udata 24 9.8 % 221 90.2 % 245 100 %
Živi u vanbračnoj zajednici 10 22.7 % 34 77.3 % 44 100 %
Razvedena ili razdvojena 35 41.7 % 49 58.3 % 84 100 %
Udovica 3 5.5 % 52 94.5 % 55 100 %
Neudata ili ne živi sa partnerom 24 27.3 % 64 72.7 % 88 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 53.196, df = 4, p = 0.000

 66

Žene koje nemaju decu najčešće su žrtve proganjanja (24.6% slučajeva), a kod
žena koje imaju više od troje dece nije zabeležen ni jedan slučaj ovog oblika nasilja. Na
ovakav rezultat najviše je uticala činjenica da li ispitanice imaju ili nemaju decu (pošto je
i izmeñu ove činjenice i proganjanja pronañena povezanost). Ispitanice sa jednim detetom
bile su izložene proganjanju u 21.9% slučajeva, sa dvoje dece u 14.3% i troje dece u
16.1% slučajeva.

Tabela 23. Odnos proganjanja i broja dece
Žrtva proganjanja

Da Ne

Ukupno

Broj dece Broj Procenat Broj Procenat Broj Procenat

Nijedno 33 24.6 % 101 75.4 % 134 100 %
Jedno 28 21.9 % 100 78.1 % 128 100 %
Dvoje 30 14.3 % 180 85.7 % 210 100 %
Troje 5 16.1 % 26 83.9 % 31 100 %
Više od troje 0 0 % 13 100 % 13 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 9.797, df = 4, p = 0.044

Žene svih nacionalnosti su skoro podjednako izložene proganjanju, mada je deo
uzorka koji su činile ispitanice srpske nacionalnosti u najmanjoj meri pretrpeo ovaj oblik
nasilja (15.2%) u odnosu na npr. ispitanice hrvatske nacionalnosti (25.6%) ili romske
nacionalnosti (23.7%). Nije otkrivena ni povezanost proganjanja sa činjenicom da li je
neki član porodice ispitanice različite nacionalnosti u odnosu na njih.

Još jednom se pokazalo da su one ispitanice koje žive manje od godinu dana u
mestu u kojem sada borave, najčešće žrtve nasilja, u ovom slučaju proganjanja (37.9%
njih). Žene koje borave u mestu stanovanja više od jedne, a manje od 5 godina bile su
izložene proganjanju u porodici u 27.9% slučajeva, one koje žive u tim mestima izmeñu
5-10 godina (17%), 10-15 godina (19.3%) i preko 15 godina (15.2%).

Tabela 24. Odnos proganjanja i dužine boravka u mestu stanovanja

Žrtva proganjanja

Da Ne

Ukupno

Dužina boravka u mestu stanovanja Broj Procenat Broj Procenat Broj Procenat

Manje od jedne godine 11 37.9 % 18 62.1 % 29 100 %
Više od jedne, a manje od 5 godina 17 27.9 % 44 72.1 % 61 100 %
Više od 5, a manje od 10 godina 9 17 % 44 83 % 53 100 %
Više od 10, a manje od 15 godina 11 19.3 % 46 80.7 % 57 100 %
Preko 15 godina 48 15.2 % 268 84.8 % 316 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 13.154, df = 4, p = 0.011

 67

Ispitanice koje su se vratile sa decom kod roditelja ili žive sa roditeljima, braćom i
sestrama (njih 30.3%), koje žive same sa decom (njih 26.2%) ili potpuno same (njih
24%), najčešće su žrtve proganjanja8. Ovo nije neobičan nalaz, jer razvedene odnosno
razdvojene žene obično žive u ovakvim zajednicama ili same, a bivši partneri su najčešći
progonitelji.

Tabela 25. Odnos proganjanja i tipa životne zajednice

Žrtva proganjanja

Da Ne

Ukupno

Sa kim živi ispitanica Broj Procenat Broj Procenat Broj Procenat

Živim sama 12 24 % 38 76 % 50 100 %
Živim sama sa decom 17 26.2 % 48 73.8 % 65 100 %
Sa mužem/partnerom 14 17.3 % 67 82.7 % 81 100 %
Sa mužem/partnerom i decom 16 10.4 % 138 89.6 % 154 100 %
Sa roditeljem/roditeljima i/ili
bratom/sestrom i/ili decom

23 30.3 % 53 69.7 % 76 100 %

Sa mužem/partnerom, roditeljima i
decom

7 13.2 % 46 86.8 % 53 100 %

Sa detetom i njenom/njegovom
porodicom (i mužem/partnerom)

2 13.3 % 13 86.7 % 15 100 %

Živim u široj ili drugačijoj
porodičnoj zajednici

5 25 % 15 75 % 20 100 %

Ukupno 96 18.7 % 418 81.3 % 514 100 %
Pirsonov Hi kvadrat = 18.961, df = 7, p = 0.008

Žene koje žive u jako lošim uslovima u većoj meri su bile žrtve proganjanja (35%

slučajeva) od onih koji žive u boljim uslovima. Ispitanice koje su procenile svoju
stambenu situaciju kao lošu bile su izložene proganjanju u 17% slučajeva, kao ni dobru ni
lošu u 22%, kao dobru u 13.7% i kao veoma dobru u 18.2% slučajeva.

Tabela 26. Odnos proganjanja i kvaliteta stambenih uslova

Žrtva proganjanja

Da Ne

Ukupno

Stambena situacija Broj Procenat Broj Procenat Broj Procenat

Jako loša 14 35 % 26 65 % 40 100 %
Loša 9 17 % 44 83 % 53 100 %
Ni dobra ni loša 36 22 % 128 78 % 164 100 %

8 Iz analize su zbog validnosti Hi-kvadrat testa isključene dve ispitanice koje žive sa osobama sa kojima
nisu u srodstvu (zbog premalog broja slučajeva).

 68

Dobra 31 13.7 % 195 86.3 % 226 100 %
Veoma dobra 6 18.2 % 27 81.4 % 33 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 11.975, df = 4, p = 0.018

Obrazovni nivo ispitanica nije statistički značajno povezan sa pojavom
proganjanja u porodici. Ipak, može se primetiti da su ispitanice bez završene osnovne
škole ponovo najviše na udaru (25% slučajeva), dok su ispitanice bez obrazovanja (0%) i
one sa najvišim akademskim zvanjima (1 zabeležen slučaj), vrlo malo ili čak nikako
izložene ovom obliku nasilja. Ispitanice sa završenom srednjom školom bile su žrtve
proganjanja u 21.8% slučajeva, one sa višom školom ili fakultetom u 15.3%, a one sa
osnovnom školom u 15.9% slučajeva.

Zaposlene žene (njih 24.2%), ali i nezaposlene žene (22.9%), kao i stečajne
radnice, odnosno ispitanice na prinudnom odmoru (21.4%) u većoj su meri trpele
proganjanje od domaćica (3.3%), penzionerki (7.9%) i studentkinja odnosno učenica
(14.8%).

Tabela 27. Odnos proganjanja i radnog statusa ispitanica
Žrtva proganjanja

Da Ne

Ukupno

Radni status Broj Procenat Broj Procenat Broj Procenat

Zaposlena 62 24.2 194 75.8 256 100 %
Nezaposlena, tražim posao 19 22.9 64 77.1 83 100 %
Na prinudnom odmoru, stečajna
radnica

3 21.4 11 78.6 14 100 %

Domaćica 2 3.3 58 96.7 60 100 %
Penzionerka 6 7.9 70 92.1 76 100 %
Studentkinja ili učenica 4 14.8 23 85.2 27 100 %
Ukupno 96 18.6 % 420 81.4 % 516 100 %
Pirsonov Hi kvadrat = 21.662, df = 5, p = 0.001

Ispitanice koje su same glavni hranioci porodice su najčešće na udaru
progonitelja9 (24.6%). Kada su roditelji ili baba odnosno deda ispitanice izdržavali
porodicu, proganjanja je bilo u 21.4% slučajeva, a kada je intimni partner ispitanice bio
glavni hranilac, proganjanja je bilo u 13.5% slučajeva.

Tabela 28. Odnos proganjanja i glavnog hranioca u porodici ispitanice

Žrtva proganjanja

Da Ne

Ukupno

9 Iz analize su, zbog premalog broja slučajeva isključene i ispitanice u čijim porodicama je glavni hranilac
njihov brat/sestra ili svekar/svekrva i kada su ispitanica i njena deca ili roditelji glavni hranioci zajedno.

 69

Glavni hranilac Broj Procenat Broj Procenat Broj Procenat

Ispitanica 43 24.6 % 132 75.4 % 175 100 %
Muž/partner ili bivši muž partner
ispitanice

26 13.5 % 167 86.5 % 193 100 %

Ispitanica i njen muž/partner 4 12.1 % 29 87.9 % 33 100 %
Deca ili unuci ispitanice 2 6.5 % 29 93.5 % 31 100 %
Roditelji ili baba/deda ispitanice 15 21.4 % 55 78.6 % 70 100 %
Ukupno 90 17.9 % 412 82.1 % 502 100 %
Pirsonov Hi kvadrat = 11.968, df = 4, p = 0.018

Na kraju ovog pregleda važno je reći da nije otkrivena statistički značajna
povezanost izmeñu proganjanja i materijalnog stanja porodice u poslednjih 10 godina.
Procentualno gledano, ispitanice koje su svoje materijalno stanje opisale kao sve gore i
gore najviše su bile izložene ovom obliku nasilja (28.1% slučajeva) u odnosu na ostale
kategorije koje smo izdvojili. Najniža frekvencija javljanja proganjanja zabeležena je kod
onih ispitanica koje su svoje materijalno stanje opisali kao dobro u toku cele protekle
decenije (10.4%).

Činjenica da li je ispitanica žrtva rata takoñe nije dobar prediktor pojave
proganjanja. Nije otkrivena ni statistički značajna povezanost činjenice ko je više
zarañivao u porodici ispitanice u poslednjih 10 godina sa ovom pojavom. Ipak, ako se
izdvoje ispitanice koje su proganjane od strane svojih intimnih partnera, može se uvideti
da je 35.8% ispitanica koje su zarañivale manje od partnera bilo žrtva proganjanja, dok je
meñu ispitanicama koje su zarañivale više u odnosu na partnera procenat žrtava manji i
iznosi 17.3%. Sličan je i procenat ispitanica koje su zarañivale slično kao i partner, a bile
su proganjane od strane istog (16%).

Uticaj nasilja u primarnoj porodici na nasilni čko ponašanje i
viktimizaciju u sekundarnoj porodici

 Dosta visok procenat ispitanica, žrtava fizičkog i seksualnog nasilja (43.1%), kao

i onih koje su izjavile da su u sadašnjoj porodici viktimizirane samo fizičkim nasiljem
(44%), odgovorio je da je njihov otac bio nasilan nad majkom kada su bile deca. Takoñe,
ispitanicama je bilo poznato da je u 26.1% primarnih porodica osoba koje su bile nasilne
prema njima, bilo nasilja oca nad majkom kada su bili deca. Uz to, naše istraživanje je
ukazalo i na postojanje veze izmeñu neposredne viktimizacije dece u detinjstvu i njihove
kasnije viktimizacije, odnosno nasilničkog ponašanja. Naime, 31.8% ispitanica, žrtava
fizičkog i seksualnog nasilja, je bilo neposredno viktimizirano u svojoj primarnoj
porodici. One su uglavnom izjavile da su u detinjstvu bile viktimizirane fizičkim
nasiljem, dok je samo 1.6% ispitanica izjavilo da su u primarnoj porodici bile prisiljene
na seksualni odnos. Sa druge strane, prema saznanjima naših ispitanica, žrtava fizičkog i
seksualnog nasilja, 75 (27.6%) osoba, koje su prema njima bile nasilne u njihovoj

 70

sadašnjoj porodici, je trpelo nasilje u svom detinstvu10. Nasilnici su u detinjstvu najviše
bili direktno izloženi fizičkom nasilju (48%), nešto manje kombinovanom psihičkom i
fizičkom nasilju (26.7%), potom psihičkom (16%) i pretnjama fizičkim nasiljem
(9.3%).11 Takoñe, analizom odnosa direktne viktimizacije fizičkim nasiljem naših
ispitanica u primarnoj porodici i njihove kasnije viktimizacije u sekundarnoj porodici
ustanovili smo postojanje statistički značajne povezanosti izmeñu ove dve pojave.
Utvrñeno je i postojanje statistički značajne, ali nešto slabije, veze izmeñu nasilja koje su
u detinjstvu trpele osobe koje su bile nasilne prema ispitanicama i njihovog kasnijeg
nasilničkog ponašanja.

Dobijeni rezultati svakako potvrñuju rezultate dosadašnjih istraživanja koja
pokazuju da deca koja odrastaju u nasilnim porodicama, posmatranjem nasilnog modela
muško-ženskih odnosa ili neposrednom nasilnom viktimizacijom, uče nasilni model
ponašanja. Na osnovu rezultata o nasilju u primarnim porodicama ispitanica i nasilnika
možemo zaključiti da i jedni i drugi u svojim porodicama uče da je nasilje ustaljeni način
komuniciranja u porodičnim i muško-ženskim odnosima i da je osnovna uloga muškarca
da kontroliše žene (i pri tome koristi različite mehanizme), dok je žena ta koja treba da se
potčini svom muškarcu i trpi nasilje. Drugim rečima, pored mehanizma identifikacije,
prenošenje obrazaca nasilja, odnosno viktimizacije kroz generacije može se objasniti i
učenjem rodnih uloga, odnosno učenjem muško-ženskih odnosa po modelu.

Ovi rezultati posebno potvrñuju nalaze ranijih istraživanja koji su utvrdili
postojanje transgeneracijske transmisije nasilja kada su u pitanju muška deca koja su bila
svedoci nasilja u muško-ženskim odnosima, kao i prenošenje obrazaca viktimizacije,
odnosno uloge žrtve koja je naučena u primarnoj porodici (Nikolić-Ristanović, 2002:87;
Johnson, Ollus i Nevala, 2008:117). Često se muška deca identifikuju sa nasilnim
očevima, pa i sami postaju nasilni.

Zanimljivo je da je, prema rezultatima našeg istraživanja, izraženije
transgeneracijsko prenošenje ženske uloge žrtve nasilja u porodici, nego obrazaca nasilja
kod nasilnih muškaraca. Rezultati ranijih istraživanja su pokazali da je izloženost nasilju
u porodici porekla (pogotovo oca prema majci) jak prediktor nasilničkog ponašanja u
intimnim partnerskim vezama kod muškaraca (Sommer, 1994; Delsol i Margolin, 2004).
Izgleda da je najznačajniji razlog za manje izražen uticaj ovog faktora u našem
istraživanju bio taj, što dosta veliki procenat (41.5%) ispitanica nije znao da li je otac
nasilnika bio nasilan prema njegovoj majci.

Zaklju čak

Rezultati našeg istraživanja pokazali su da su ključni faktori koji utiču na veću
izloženost, odnosno manju zaštićenost, žena od nasilja u porodici u Vojvodini, oni faktori
koji su povezani sa njihovom porodičnom, stambenom i materijalnom situacijom,
uključujući tu i odnos ekonomskih uloga koje u porodici imaju žrtva i nasilnik. Takoñe,

10 Imajući u vidu visok procenat neinformisanosti ispitanica o direktnoj i indirektnoj viktimizaciji nasilnika
možemo pretpostaviti da je procenat nasilnika koji su bili svedoci ili žrtve nasilja u detinjstvu još veći.
11 U analizu su uključeni odgovori 75 ispitanica koje su odgovorile da je nasilnik bio neposredno izložen
nekom od oblika nasilja u primarnoj porodici.

 71

utvrñeno je postojanje povezanosti i sa dužinom boravka u mestu sadašnjeg stanovanja i
razlikom u nacionalnoj pripadnosti žrtve i drugih članova porodica. Svi navedeni faktori
pojavljuju se kao značajni prediktori kako psihičkog nasilja, tako i pretnji fizičkim
nasiljem i samog fizičkog nasilja.

Meñutim, nacionalna pripadnost žrtve pojavljuje se kao značajna viktimogena
predispozicija samo kod pretnji fizičkim nasiljem i fizičkog nasilja, i to tako što dobijeni
podaci ukazuju na posebnu izloženost Romkinja ovim oblicima nasilja. Na ovaj način,
istraživanjem su potvrñeni nalazi ranijih istraživanja po kojima prevalenca nasilja u
romskim porodicama daleko nadmašuje prevalencu u ostatku ženske populacije
(Vidaković, 2002:44; Čačeva, Friščik, Mišev, 2007:79). Uz to, samo kod fizičkog nasilja
primećena je posebno izražena veza sa niskim obrazovnim nivoom ili potpunim
odsustvom obrazovanja, dok su drugim oblicima nasilja u sličnoj meri bile izložene žene
svih obrazovnih nivoa. Ovi podaci ukazuju na visok rizik socio-ekonomski
marginalizovanih grupa od viktimizacije fizičkim nasiljem.
 Slično istraživanjima nasilja u porodici u Srbiji i drugim zemljama u tranziciji
(Vidaković, 2002; Nikolić-Ristanović, 2008), ovo istraživanje je pokazalo da je rizik
viktimizacije žena nasiljem u porodici posebno izražen onda kada žene žive u
mnogočlanim proširenim porodicama, u lošim stambenim uslovima i kada je materijalna
situacija loša, nestabilna i ima tendenciju pogoršanja.

Rizici koji su povezani sa mnogočlanim i višegeneracijskim porodicama obično
se javljaju u kombinaciji sa lošom materijalnom i stambenom situacijom. Njihov uticaj na
rizik viktimizacije može biti dvostruk: tako što utiču na pogoršanje odnosa u porodici,
pojavu ili pogoršanje već postojećeg nasilja, ili tako što smanjuju mogućnost žrtava da
napuste nasilnike (Nikolić-Ristanović, 2008:135).

Kao i prethodna istraživanja, naše istraživanje je takoñe ukazalo i na dva obrasca
rizika koji su povezani sa ulogom hranioca porodice, odnosno sa ekonomskom
zavisnošću od partnera ili drugih članova porodice - kako žene tako i muškarca. Najpre,
kao ugrožavajuća pokazala se situacija u kojoj je partner ili drugi član porodice glavni
hranilac porodice, a žena ekonomski zavisna od njega. Uz to, uočeni su i rizici koji su
povezani sa ekonomskom zavisnošću muškarca. Na jednoj strani, u pitanju je zavisnost
od partnerke u kom slučaju je za ženu rizik vezan za zamenu uobičajenih muško-ženskih
rodnih (ekonomskih) uloga. Na drugoj strani, radi se o zavisnosti od drugih članova
porodice koja takoñe negativno utiče na tradicionalni muški identitet. Oba oblika
zavisnosti muškarca vode u ono što je Gilligan nazvao „užas zavisnosti“ i
„osramoćenost“, koji se smatraju važnim faktorima nasilja od strane muškaraca (Gilligan,
1997: 233).
 Osim rizika povezanih sa materijalnom situacijom, naše istraživanje je pokazalo i
da su razlike u nacionalnoj pripadnosti značajan faktor viktimizacije žena nasiljem u
porodici. Naime, ranija istraživanja u Srbiji i drugim zemljama iz okruženja u kojima je
1990-tih godina došlo do pogoršanja meñunacionalnih odnosa i koje su bile pogoñene
ratom, ukazala su na vezu koja postoji izmeñu netolerancije i sukoba na širem
društvenom planu i nasilja u porodici12. S obzirom da je našim istraživanjem utvrñeno
postojanje statistički značajne veze izmeñu višenacionalnih porodica i viktimizacije žena
psihičkim i fizičkim nasiljem (uključujući pretnje), može se zaključiti da ovaj uticaj još
uvek postoji. Pri tome, posebno zabrinjava činjenica da je on izražen u Vojvodini kao

12 O tome detaljnije videti u Nikolić-Ristanović, 2008:124-130

 72

izrazito višenacionalnom području, pa u tom smislu treba mere prevencije nasilja u
porodici povezati i sa širim naporima ka uspostavljanju meñunacionalne tolerancije.
 Istraživanjem se došlo i do podataka koji ukazuju na posebnu ugroženost
psihičkim i fizičkim nasiljem, kao i pretnjama, žena koje kratko vreme borave u mestu
stanovanja. Uticaj ovog faktora se pokazao kao značajniji u ovom istraživanju nego u
istraživanju porodičnog nasilja u Srbiji 2001. godine. Ugroženost žena opada sa
povećanjem broja godina koje su provele u mestu stanovanja pa se može zaključiti da su
žene koje su integrisane u sredinu u koju žive u manjoj meri izložene nasilju i da lakše
ostvaruju zaštitu, odnosno napuštaju nasilnika, nego žene koje su neintegrisane, odnosno
prolaze kroz krizu prilagoñavanja. Ovo je posebno značajno kada se radi o ženama koje
nakon sklapanja braka odlaze da žive u drugo mesto, i to, posebno onda kada žive u
proširenoj porodici, odnosno sa roditeljima i drugim članovima porodice svog partnera.

Kada je u pitanju seksualno nasilje, utvrñena je povezanost sa faktorima poput
loše stambene i materijalne situacije, uključujući tu i njenu nestabilnost i pogoršanje, kao
i kratak boravak u mestu stanovanja. Vezano za proganjanje, kao rizični faktori izdvojili
su se mlañi uzrast, kratak boravak u mestu stanovanja, loši stambeni uslovi, i, kao
posebno značajno, razdvajanje od nasilnika i samostalni život, bez partnera. Dobijeni
podaci nedvosmislemo potvrñuju rezultate ranijih istraživanja koji ukazuju na to da su
žene posebno u riziku od proganjanja nakon što napuste nasilne partnere13 pa u tom
smislu ovi podaci treba da budu iskorišćeni na pravi način za koncipiranje programa
zaštite žena koje se spremaju da napuste, ili su već napustile nasilnike.

Najzad, treba reći i to da su rezultati našeg istraživanja potvrdili i rezultate ranijih
istraživanja koja su ukazala na vezu nasilja u muško-ženskim odnosima u primarnoj
porodici i kasnijeg vršenja nasilja od strane muškaraca, odnosno prihvatanja uloge žrtve
od strane žene (transgeneracijska transmisija nasilja, odnosno viktimizacije). Ovi podaci
nedvosmisleno pokazuju da za žensku decu koja su bila svedoci nasilja u muško-ženskim
odnosima u primarnoj porodici postoji rizik da postanu žrtve istog tog nasilja u svojoj
kasnijoj porodici, dok za mušku decu postoji rizik da postanu nasilnici. Podaci ukazuju i
na značajan uticaj direktne viktimizacije devojčica u detinjstvu na njihovu izloženost
nasilju u odraslom dobu. Sa druge strane, postoji i značajan uticaj neposredne izloženosti
dečaka nasilju u primarnoj porodici i njihovog kasnijeg nasilnog ponašanja.

Shodno tome, nameće se potreba efikasnijeg multidisciplinarnog pristupa
sprečavanju i suprostavljanju viktimizaciji dece. Posebno, neophodno je blagovremeno
otkrivanje i odgovarajuća podrška i pomoć i devojčicama i dečacima iz porodica u
kojima postoji nasilje kako bi sa ovim svojim traumatičnim iskustvom izašli na kraj na
vreme i izbegli prenošenje nasilja i viktimizacije u svoje nove porodice.

13 O tome videti više u Nicol, 2006.

 73

Dr Vesna Nikolić-Ristanović
Ljiljana Stevković

Karakteristike fizi čkog i seksualnog nasilja u porodici - analiza
poslednjeg slučaja nasilja

 Kako bismo dobili što potpuniju sliku o viktimizaciji žena nasiljem u porodici u
Vojvodini, posebnu pažnju smo posvetili poslednjem slučaju fizičkog ili seksualnog
nasilja koje su naše ispitanice doživele. Naime, ispitanice koje su odgovorile da su nakon
punoletstva bile žrtve fizičkog i/ili seksualnog nasilja u porodici zamolile smo da taj
slučaj detaljnije opišu. Upravo stoga, cilj ovog segmenta studije jeste da se na osnovu
tako dobijenih podataka detaljnije analiziraju karakteristike viktimizacije koju žene trpe u
porodici. Pri tome, posebna pažnja je posvećena karakteristikama nasilja koje su žene
trpele, njegovim posledicama, načinu njihovog prevladavanja i potrebama žena u vezi sa
njima, kao i karakteristikama nasilnika. Takoñe, analiziraćemo osnovne razloge zbog
kojih naše ispitanice ostaju u nasilnoj zajednici, kao i nasilje koje su posredno i
neposredno trpela i njihova deca.

Ko su žrtve fizičkog i seksualnog nasilja i kakvo nasilje su preživele?

 Na samom početku analize poslednjeg slučaja nasilja kojeg su opisale naše
ispitanice kratko ćemo se osvrnuti na osnovne socio-demografske karakteristike žena
koje su odgovorile da su bile seksualno i/ili fizički viktimizirane u porodici. Od ukupnog
broja (516) anketiranih punoletnih ženskih osoba, 181 (35.1%) je bila žrtva nekog oblika
fizičkog ili seksualnog nasilja. Najviše ispitanica koje su pozitivno odgovorile na pitanje
da li su kao punoletne osobe bile žrtve fizičkog i/ili seksualnog nasilja potiče sa teritorije
Novog Sada i okoline (46 ili 25.4%) i Zrenjanina i okoline (45 ili 24.9%). Prisutno je
manje procentualno učešće ispitanica sa teritorije Kikinde i okoline (23 ili 12.7%),
Pančeva i okoline (20 ili 11%), Sombora i okoline (18 ili 9.9%), Subotice i okoline (17 ili
9.4%) i Sremske Mitrovice i okoline (12 ili 6.6%). Takoñe, 121 ili 66.9% ispitanica koje
su odgovorile da su žrtve fizičkog i/ili seksualnog nasilja potiče iz gradske, a 60 odnosno
33.1% iz seoske sredine.
 Meñu žrtvama fizičkog i seksualnog nasilja dominiraju žene starosti od 41-56
godina (73 ili 40.3%). Najviše ispitanica je u bračnoj zajednici (69 ili 38.1%), dok je
nešto manje onih koje su razdvojene/razvedene od partnera (59 ili 32.6%). Pored ovih
kategorija, kada je u pitanju bračni status, 24 ispitanice (13.3%) je neudato ili ne živi sa
partnerom, njih 16 (8.8%) živi u vanbračnoj zajednici, a 13 (7.2%) ima status udovice.
142 (78.5%) seksualno i fizički viktimizirane ispitanice imaju decu, dok je 39 (21.5%)
bez dece. U strukturi onih koje su pretrpele fizičko i/ili seksualno nasilje 49.7% čine
Srpkinje, 16% Mañarice, 12.2% Romkinje, 7.7% Hrvatice, po 2.2% Jugoslovenke,
Slovakinje i Bunjevke, 1.7% neopredeljene i po 1.1% Muslimanke i Rumunke. 3.9% ovih
ispitanica pripadaju drugim nacionalnostima.

 74

 96.1% viktimiziranih žena tokom poslednjeg napada bilo je izloženo fizičkom
nasilju - kao jedinom vidu nasilne viktimizacije ili pak udruženo sa psihičkim i/ili
seksualnim nasiljem. 14.8% žrtava pretrpelo je seksualnu viktimizaciju, praćenu
psihičkim, i/ili fizi čkim zlostavljanjem.

Tabela 1. Vrsta nasilja koje su ispitanice opisale kao poslednji slučaj

Oblik nasilja Broj Procenat

Fizičko nasilje 36 19.9 %
Fizičko i psihičko nasilje 113 62.4 %
Fizičko i seksualno nasilje 1 0.6 %
Seksualno i psihičko nasilje 7 3.9 %
Fizičko, psihičko i seksualno nasilje 24 13.3 %
Ukupno 181 100 %

Kao što se vidi iz tabele br. 1, kao poslednji slučaj fizičkog i/ili seksualnog
nasilja, ispitanice su najčešće opisale fizičko nasilje kombinovano sa psihičkim (113 ili
62.4%). Ispitanice su reñe opisale samo fizičko nasilje (36 ili 19.9%) i kombinaciju
fizičkog, psihičkog i seksualnog nasilja (24 ili 13.3%). Najmanji broj ispitanica je opisao
kombinaciju seksualnog i psihičkog nasilja (7 ili 3.9%), i fizičkog i seksualnog nasilja
(0.6%).

Karakteristike nasilnika

 Posmatrano po polnoj strukturi, kao što je i očekivano, rezultati pokazuju da meñu
nasilnicima preovlañuju muškarci (169 ili 93.4%), dok je 12 (6.6%) ispitanica bilo
viktimizirano od strane osoba ženskog pola. Nasilnici su rasporeñeni, kao i žrtve, u sve
uzrasne kategorije, pri čemu su najzastupljeniji oni u srednjim godinama, tj. izmeñu 41 i
56 godina, koji čine skoro polovinu nasilnika (40.3%). Treba primetiti da je to ista
starosna grupa koja dominira i kod žrtava, pa se može uočiti da su tzv. srednje godine
posebno povezane sa rizikom od nasilja u porodici.

Značajno je pomenuti da su u 2 slučaja (1.1%) u vreme izvršenja poslednjeg čina
fizičkog i/ili seksualnog nasilja nasilnici bili mlañi od 18 godina, odnosno maloletnici.
Iako je naizgled zanemarljivo procentualno učešće maloletnih nasilnika, ne možemo, a da
se, u stručnom i naučnom smislu, ne zamislimo nad činjenicom da se obrasci nasilnog
ponašanja u porodici javljaju već na najranijem uzrastu.

Tabela 2. Uzrast nasilnika

Starost nasilnika Broj Procenat
Ispod 18 godina 2 1.1 %
18-25 godina 12 6.6 %
26-32 godina 18 9.9 %
33-40 godina 32 17.7 %
41-48 godina 35 19.3 %
49-56 godina 38 21 %
57-65 godina 19 10.5 %

 75

Preko 65 godina 10 5.5 %
Pokojan je 15 8.3 %
Ukupno 181 100 %

 Ispitanice su prilikom poslednjeg slučaja nasilja zlostavljane najčešće od strane
svojih muževa, odnosno partnera (143 ili 79%). U ulozi nasilnika, pored muža/partnera
pojavljuju se i: otac u 13 slučajeva (7.2%), majka (7 ili 3.9%), sin (5 ili 2.8%), svekrva i
brat (u po 3 slučaja ili po 1.7%), zet i roñak/a (u po 2 slučaja ili 1.1%), očuh, ćerka i
svekar u po 1 slučaju (0.6%).
 Nacionalna struktura nasilnika, kao što se moglo i očekivati, je u skladu sa
nacionalnom strukturom žrtava. Većinu, odnosno 59.7% čine Srbi, zatim 13.3% Mañari,
Romi (10.5%) i Hrvati (7.2 %), dok nasilnici drugih nacionalnosti čine 9.3%.

Tabela 3. Odnos nasilnik - žrtva

Većina nasilnika su zaposlena lica (57.5%), status nezaposlenog (ili je u fazi

traganja za zaposlenjem) ima 22.7 %, dok su penzioneri bili nasilni u 16% slučajeva, a
stečajni radnici/na prinudnom odmoru i studenti u 2.2%, odnosno 1.7% slučajeva. Po
obrazovnom statusu, dominiraju nasilnici srednjoškolskog/gimnazijskog (93 ili 51.4%) i
osnovnoškolskog (36 ili 19.9%) obrazovanja. Ipak, u znatnoj meri su zastupljeni i
muškarci višeg ili visokog obrazovanja (23 ili 12.7%), kao i oni sa nezavršenom
osnovnom školom (21 ili 11.6%).
 U 22 (12.2%) slučajeva koji su opisani kao poslednji slučaj nasilja, nasilnici su
upotrebili hladno, vatreno ili neko drugo oružje, odnosno oruñe ili predmet kojim se
mogu naneti povrede. Nasilnici su koristili nož (8 ili 36.4), oštro poljoprivredno oruñe (6
ili 27.3%), tvrdi kućni predmet (5 ili 22.7%), pištolj (2 ili 9.1%) i bokser (1 ili 4.5%). Kao
oružje i oruñe, odnosno druge predmete kojima je vršeno nasilje, ispitanice su, izmeñu
ostalog, navele sledeće: vile, letve, srp, prendrek, lopatu, metlu, posuñe, štaku, oklagiju,
kaiš, pa čak i bombu.

Ko je bio nasilnik Broj Procenat

Sadašnji ili bivši muž / partner 143 79 %
Otac 13 7.2 %
Očuh 1 0.6 %
Majka 7 3.9 %
Sin 5 2.8 %
Ćerka 1 0.6 %
Svekar 1 0.6 %
Svekrva 3 1.7 %
Zet 2 1.1 %
Brat 3 1.7 %
Roñak ili roñaka 2 1.1 %
Ukupno 181 100 %

 76

Tabela 4. Da li je nasilnik bio učesnik rata?
Da li je nasilnik bio učesnik

rata
Broj Procenat

Da 45 24.9 %
Ne 136 75.1 %
Ukupno 181 100 %

 Znatan deo nasilnika (45 ili 24.9%) je učestvovao u ratu, dok je manji deo (8.8%)
njih u Vojvodinu došao kao izbeglica. Dobijeni podaci pokazuju da je uticaj rata na
nasilje u porodici još uvek prisutan u Vojvodini, kao i da je on posebno izražen kod
nekadašnjih učesnika rata. Uz to, treba napomenuti i da je procenat učesnika rata meñu
nasilnicima, prema podacima dobijenim ovim istraživanjem, viši u odnosu na procenat do
koga se došlo istraživanjem u Srbiji 2001., godine kada je iznosio 15.2% (Knežić,
2002:80).

Tabela 5. Učestvovanje u ratu i upotreba oružja/oruña pri napadu

Da li je nasilnik pri napadu imao
oružje

Da Ne

Ukupno

Da li je nasilnik bio učesnik rata Broj Procenat Broj Procenat Broj Procenat

Da 10 22.2 % 35 77.8 % 45 100 %
Ne 12 8.8 % 124 91.2 % 136 100 %
Ukupno 22 12.2 % 159 87.8 % 181 100 %
Pirsonov Hi kvadrat = 5.685, df = 1, p = 0.032

 Ako posmatramo odnos izmeñu nasilnikovog učestvovanja u ratnim sukobima i
upotrebe oružja ili oruña pri napadu na ispitanicu možemo zapaziti prisustvo statistički
značajne povezanosti ove dve varijable. Shodno tome, iskustvo ''ratovanja'' utiče na
spremnost nasilnika da pri nasilnom činu upotrebi hladno/vatreno oružje ili bilo koje
raspoloživo oruñe. Pri napadu na ispitanicu, 22.2% nasilnika koji su učestvovali u ratu
upotrebilo je oružje/oruñe, naspram 8.8% onih koji nisu bili učesnici ratnih sukoba.
 Podaci ukazuju i na visoko prisustvo alkoholizma meñu nasilnicima. Naime, 97
(53.6%) nasilnika je u trenutku poslednjeg nasilnog čina bilo pod uticajem alkohola. Da
se ne radi o situacionom napijanju već o alkoholizmu, govori i podatak da su 102 (56.4%)
ispitanice odgovorile da je nasilnik i inače sklon konzumiranju alkohola. Što se tiče
upotrebe narkotika, kako pri poslednjem napadu, tako i uopšte, mogli bismo reći da je
slabo zastupljena meñu nasilnicima u porodici. Naime, samo 7 (3.9%) ispitanica je
odgovorilo da je nasilnik bio pod uticajem droge u trenutku nasilja, dok je u 8 (4.4%)
slučajeva nasilnik i inače sklon konzumiranju droge.

 77

Posledice, način njihovog prevladavanja i potrebe žrtava

 Više od polovine ispitanica (121 ili 66.9%) je pri poslednjem napadu bilo fizički
povreñeno. Povrede su se kretale u rasponu od lakših ka težim1:

� modrice i/ili natekline zadobilo je 112 (92.6%) žena
� posekotine ili ogrebotine - 45 (37.2%) žena
� prelom ili iščašenje – 22 (18.2%) žene
� povrede unutrašnjih organa ili krvarenje – 7 (5.8 %) žena
� opekotine – 4 (3.3%) žene i
� komplikacije u trudnoći imala je jedna (0.8%) žena. Kao posebno teške povrede

ispitanice su navele prelom rebara, povrede bubrega, glave i vrata, unutrašnje krvarenje
sa povredom jetre, prelom nosa, krvarenje u analnoj regiji i popucale šavove nakon
carskog reza.

Nesrazmerno težini opisanih povreda, relativno mali broj žena (47 ili 38.8%) je
zbog povreda potražilo medicinsku pomoć. Ipak, ovaj podatak je ohrabrujući ako se
uporedi sa istraživanjem porodičnog nasilja u Srbiji iz 2001. godine po kojem je svega
12.4 % viktimiziranih žena potražilo medicinsku pomoć zbog nanetih povreda. (Knežić,
2002:82)
 Pored fizičkih, pretrpljeno nasilje ostavilo je i psihičke i psihosomatske posledice
na ispitanice2 i to:

� strahove - kod 91 (50.3%) žena
� depresiju – kod 76 (42%) žena
� nesanicu – kod 75 (41.4%) žena
� smanjenje samopoštovanja – kod 73 (40.3%) žena
� izolovanost – kod 55 (30.4%) žena
� psihičku ili fizi čku bolest – kod 36 (19.9%) žena
� druge negativne emocije – kod 11 (6.1%) žena.

Zanimljivo je da je manji broj (8 ili 4.4%) viktimiziranih žena istaklo i da ih je
nasilje koje su pretrpele osnažilo i podstaklo na odluku da napuste nasilnika. To nije tako
neobično jer su sličan uticaj nasilja na aktivitet žena zabeležila i druga slična istraživanja
(Walker, 1989:221).

Svega 10 (5.5%) ispitanica nije imalo ni jednu od navedenih posledica. Pojedine
ispitanice navele su da je usled stresa od nasilja došlo do prekida trudnoće, da su i same
postale agresivne ili su pokušale samoubistvo, ili da su izgubile poverenje u muškarce.

Psihičke i fizičke posledice nasilne viktimizacije ukazuju na narušeno
psihofizičko zdravlje i otežano, kako porodično, tako i socijalno funkcionisanje
ispitanica, što dodatno pogoršava njihovu, ionako tešku situaciju. U ovakvim
okolnostima fizički ili seksualno zlostavljana žena pronalazi različite načine za
prevladavanje traume viktimizacije. Nas je zanimalo da li se ispitanice uz pomoć
alkohola, narkotika ili nekih lekova suočavaju sa nasiljem kojem su bile izložene,
odnosno da li na taj način pokušavaju da prevaziñu svoje traumatično iskustvo. Dobijeni

1 Na pitanje o vrstama povreda koje su ispitanice zadobile pri poslednjem napadu postojala je mogućnost
višestrukih odgovora.
2 Pitanje Da li je iskustvo sa nasiljem uticalo na Vas na neki od sledećih načina takoñe je imalo mogućnost
višestrukih odgovora.

 78

rezultati pokazuju da ispitanice retko pribegavaju alkoholu ili drogi kao načinima
prevladavanja iskustva nasilne viktimizacije. Naime, 19 (10.5%) ispitanica su
upotrebljavale ili upotrebljavaju alkohol, i svega 5 (2.8%) drogu. Meñutim, udeo onih
koje upotrebljavaju lekove kako bi se lakše nosile sa posledicama viktimizacije je znatno
viši i iznosi 74, odnosno 40.9%. U odnosu na rezultate iz 2001. godine možemo zapaziti
da žene nešto više koriste alkohol i lekove, dok je upotreba narkotika u cilju suočavanja
sa iskustvom nasilja, smanjena.3
 Žena koja je izložena kontinuiranom i ponavljanom fizičkom i/ili seksualnom
nasilju može imati različite potrebe, od toga da nasilje prestane, da se izoluje od nasilnika
i situacije nasilja, pa do različitih oblika konkretnije pomoći i podrške (emocionalna
podrška, različiti oblici stručne pomoći, finansijska pomoć, fizička zaštita, informacije,
smeštaj, podrška na sudu i sl.). Našim ispitanicama smo u vezi ovoga postavile otvoreno
pitanje, tako da su mogle da navedu sve što su smatrale da im je potrebno.

 Kao što se može videti iz tabele br. 6, najviše viktimiziranih žena navelo je da su
imale potrebu za razgovorom sa bliskom osobom (37%). Uz to, žene su u značajnijoj
meri navele još i potrebu za pravnom pomoći (13.8%), za medicinskom pomoći (12.2%),
za razgovorom sa stručnim licem (9.9%), za podrškom bliske osobe (9.4%) i za
finansijskom pomoći (8.8%). Jedan broj žena je kao svoju potrebu vezano za nasilje
naveo izolaciju od nasilnika (12 ili 6.6%), odnosno razdvajanje: da nasilnik ode ili da ga
napuste - 15 (8.3%).

Zanimljivo je da je prilično mali procenat žena kao svoju potrebu navelo smeštaj i
informacije. To može značiti da one te potrebe nemaju, ali isto tako da ih ne prepoznaju –
na primer, da nisu svesne značaja informacija koje nemaju ili mogućnosti da dobiju
privremeni smeštaj u nekoj sigurnoj kući. Takoñe, prilično je visok procenat žena koje su
odgovorile da nemaju nikakve potrebe, što više može da ukaže, ponovo, na problem
artikulisanja potrebe, nego na njihovo stvarno odsustvo.

Najzad, zanimljivo je primetiti i da je 6 žena (3.3%) navelo kao svoju potrebu
razgovor sa nasilnikom, što ukazuje na to da žene ne moraju izlazak iz situacije nasilja
neminovno vezivati za napuštanje nasilnika. Odnosno, da u nekim situacijama žene žele
makar da pokušaju da problem reše razgovorom sa nasilnikom.

Tabela 6. Potrebe ispitanica nakon nasilja

Da Ne
Potrebe ispitanica posle nasilja

Broj Procenat Broj Procenat

Razgovor sa bliskom osobom 67 37 % 114 63 %
Razgovor sa nasilnikom 6 3.3 % 175 96.7 %
Razgovor sa stručnim licem 18 9.9 % 163 90.1 %
Podrška bliskih osoba 17 9.4 % 164 90.6 %
Fizička zaštita 6 3.3 % 175 96.7 %
Pravna pomoć 25 13.8 % 156 86.2 %
Medicinska pomoć 22 12.2 % 159 87.8 %
Finansijska pomoć 16 8.8 % 165 91.2 %

3 Više o tome pogledati u Knežić, 2002: 82

 79

Smeštaj 14 7.7 % 167 92.3 %
Izolacija 12 6.6 % 169 93.4 %
Da nasilnik ode / Da ga napustim 15 8.3 % 166 91.7 %
Da nasilje prestane 5 2.8 % 176 97.2 %
Informacije o razvodu, starateljstvu, itd. 7 3.9 % 174 96.1 %
Nije imala nikakve potrebe 28 15.5 % 153 84.5 %

Ispitanice su na ovaj način opisale svoje potrebe:

Trebali su mi lekovi, lekarska pomoć.
Samo da ga oteraju.
Novac. Da imam para, ja bih otišla iz mog kraja.
Samo da on zaspi, znam da je sutradan i danima dobar, on mene voli
Htela sam da odem, imala sam utisak da bih ga ubila nakon onog što mi je

uradio.
Da me neko opameti i da mi hrabrost da odem. Kud ću, šta ću sa detetom?
Bila mi je potrebna podrška porodice, ali je nisam dobila. Insistirali su da to ne

prijavljujem, imala sam utisak kao da mene okrivljuju zbog toga.

Upoznatost bliskih osoba sa nasiljem

 Kako bi ispitali socijalnu mrežu kao potencijal podrške ispitanica u kontekstu
njihove izloženosti fizičkom i seksualnom nasilju nastojali smo da utvrdimo ko je od
njima bliskih osoba bio upoznat sa njihovom viktimizacijom.4 Kao što smo i očekivali, u
najvećoj meri sa nasiljem su bili upoznati članovi domaćinstva ispitanica (63.5%). Pored
osoba koje sa nasilnikom i žrtvom žive u istom domaćinstvu, o izloženosti žena nasilju
znali su i njihovi bliski prijatelji/ce (44.2%), drugi roñaci ili članovi šire porodice (32%),
susedi (21%) i kolege/koleginice (11%).

Iznenañuje činjenica da su u svega 8.3% slučajeva roditelji viktimizirane žene bili
upoznati sa nasiljem kojem je izložena u porodici. Ovo bi se moglo tumačiti u kontekstu
patrijarhalnog obrasca vaspitanja po kome je razvod neprihvatljiv i loš, a žena kriva za
nasilje koje je svojim neprimerenim ponašanjem izazvala. Žene se teško odlučuju da
pričaju roditeljima o nasilju koje trpe zbog stida i straha od osude. Uz to, to može biti i
rezultat izolovanja žrtve od njene porodice, koje je jedna od čestih kontrolnih taktika koje
primenjuju nasilnici, i koje je značajna prepreka mogućnosti dobijanja podrške i pomoći
viktimiziranih žena od strane njihovih porodica.

U 8.3% slučajeva, odnosno veoma retko, niko nije bio upoznat sa nasiljem koje je
ispitivana žena trpela.

Dobijeni podaci su veoma značajni s obzirom da ukazuju na veoma visok nivo
upoznatosti žrtvi bliskih lica sa nasiljem, pa tako i na visok potencijal za podršku i pomoć
koji postoji u njenom okruženju i koji bi trebalo da bude bolje iskorišćen.

4 Ovo pitanje je takoñe podrazumevalo mogućnost davanja višestrukih odgovora.

 80

Tabela 7. Ko je od bliskih lica bio upoznat sa nasiljem koje ispitanica trpi?

Da Ne
Ko je znao da je ispitanica pretrpela

nasilje Broj Procenat Broj Procenat

Članovi domaćinstva 115 63.5 % 66 36.5 %
Drugi roñaci ili članovi šire porodice 58 32 % 123 68 %
Susedi 38 21 % 143 79 %
Prijatelji 80 44.2 % 101 55.8 %
Kolege / koleginice 20 11 % 161 89 %
Roditelji ispitanice 15 8.3 % 166 91.7 %
Niko nije znao 22 12.2 % 159 87.8 %

 Ukrštanjem mesta boravka i pitanja da li je neko ispitanici blizak (članovi
domaćinstva, roditelji, drugi roñaci, susedi, prijatelji) znao za nasilje kojem je izložena
nastojali smo da utvrdimo da li život u pojedinim okruzima Vojvodine utiče na
otvorenost žena u smislu njihove spremnosti da se bliskim osobama povere o nasilju
kojem su izložene.

Tabela 8. Odnos mesta boravka i informisanosti članova domaćinstva o nasilju

Da li su članovi domaćinstva znali
za nasilje

Da Ne

Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 35 76.1 % 11 23.9 % 46 100 %
Subotica i okolina 11 64.7 % 6 35.3 % 17 100 %
Zrenjanin i okolina 32 71.1 % 13 28.9 % 45 100 %
Pančevo i okolina 9 45 % 11 55 % 20 100 %
Sombor i okolina 6 33.3 % 12 66.7 % 18 100 %
Sremska Mitrovica i okolina 10 83.3 % 2 16.7 % 12 100 %
Kikinda i okolina 12 52.2 % 11 47.8 % 23 100 %
Ukupno 115 63.5 % 66 36.5 % 181 100 %
Pirsonov Hi kvadrat = 17.617, df = 6, p = 0.007

 Kao što se vidi iz tabele br. 8, Hi kvadrat testom je utvrñena statistički
značajna povezanost mesta boravka i informisanosti članova domaćinstva ispitanice sa
nasiljem koje trpi. Članovi domaćinstva viktimiziranih žena sa teritorije Sremske
Mitrovice su u najvećem procentu (83.3%) upoznati sa nasiljem u njihovom porodičnom
domu. Nešto manje, ali još uvek u visokom procentu ova informisanost članova
domaćinstva prisutna je kod ispitanica sa teritorije Novog Sada (76.1%) i Zrenjanina
(71.1%). Procentualno najniža upoznatost članova domaćinstva sa viktimizacijom
ispitanica prisutna je kod viktimiziranih žena sa teritorije Sombora (33.3%).

 81

Takoñe, ustanovili smo značajnu povezanost i izmeñu mesta boravka i
upoznatosti prijatelja sa nasiljem, što ukazuje da se spremnost ispitanica da se povere
prijateljima o nasilju kojem su izložene značajno razlikuje u zavisnosti od mesta u kom
žive. Ispitanice iz Subotice (76.5%) su najspremnije da svoje traumatično iskustvo podele
sa prijateljima. Znatno manje od njih, na to su spremne ispitanice iz Zrenjanina (53.3%) i
Sombora (50%). Spremnost žena da prijatelje upoznaju sa nasiljem kojem su izložene u
porodici najmanje je izražena kod ispitanica iz Sremskoj Mitrovice (8.3%).

Sa druge strane, ne postoji značajna povezanost izmeñu informisanosti bliskih
osoba viktimizirane žene i tipa naselja u kojem živi (selo/grad).

Zašto žene ne napuštaju nasilnike?

 Visok procenat (74%) žena koje su bile izložene fizičkom i/ili seksualnom nasilju
u porodici razmišljalo je, pokušalo ili zauvek napustilo nasilnika.5 Ovo potvrñuje
osnovne postavke teorije preživljavanja po kojoj žene, žrtve nasilja u braku nisu pasivne,
već ulažu aktivne napore u iznalaženju pomoći i načina da izañu iz nasilne situacije
(Gondolf i Fisher, 1988).

Tabela 9. Da li je žrtva pokušala da napusti nasilnika?

Šta je ispitanica uradila Broj Procenat
Da, napustila sam ga 77 42.5 %
Da, napuštala sam ga, ali sam se vratila 30 16.6 %
Razmišljala sam, ali nisam pokušavala 27 14.9 %
Nisam ga napuštala 40 22.1 %
Ne živim, niti sam živela sa nasilnikom, pa ga nisam
mogla napustiti

7 3.9 %

Ukupno 181 100 %

 Ipak, od 174 žene koje su pretrpele ili trpe fizičko i/ili seksualno nasilje i koje su
živele sa nasilnikom, više od polovine, odnosno 98 ili 55.7% njih nije napustilo nasilnika.
30 žena (17.2%) je napuštalo nasilnika ali se vraćalo, a 27 (15.5%) je samo razmišljalo o
tome. Znatan deo viktimiziranih žena (22.1%) nikada nije ni razmišljao niti pokušao da
napusti nasilnog partnera. Na drugoj strani, nešto manje od polovine ili 77 (44.3%) žena
je napustilo nasilnika.

Visok procenat žena (54 ili 50.5%) koje su privremeno ili trajno napustile
nasilnika tokom perioda razdvojenosti bilo je izloženo proganjanju. U svim tim
slučajevima radilo se o proganjanju od strane nasilnika koji su bili muževi odnosno
partneri žrtve. To praktično znači da napuštanje nije dovelo do prestanka nasilja, već do
promene načina na koji se ono vrši. Takoñe, s pravom se može pretpostaviti da se deo
žena upravo zbog proganjanja vratio nasilnom partneru.
Proganjanje koje su doživljavale nakon napuštanja nasilnika sastojalo se u sledećem:

� uporni telefonski pozivi (radi pretnji, proveravanja, ucenjivanja, vreñanja,
moljakanja) kojima je bilo izloženo 40.7% žena,

5 Kako 7 (3.9%) žena nije živelo niti živi sa nasilnikom, te ga shodno tome nisu mogle ni napustiti njih smo
isključili iz dalje analize ovog segmenta istraživanja.

 82

� sačekivanje ispred mesta stanovanja ili upadanje u stan/kuću čemu je bilo
izloženo 22.2% žena

� praćenje i špijuniranje čemu je bilo izloženo 11.1% žena
� slanje pretećih i uvredljivih sms poruka – 7.4% žena
� sačekivanje nakon posla ili dolaska na radno mesto/fakultet – 5.6% žena
� proganjanje na sve napred navedene načine – 13% žena.

Podaci dobijeni istraživanjem ukazuju na uticaj obrazovanja i ženine ekonomske
pozicije u porodici na njenu odluku da napusti nasilnika. Naime, procenat žena koje su
napustile nasilnike povećava se sa povećanjem njihovog obrazovnog nivoa. Takoñe,
najviši procenat žena koje su napustile nasilnike (78.3%) prisutan je meñu ženama koje
su u poslednjih 10 godina više zarañivale od svojih partnera. Ovi podaci potvrdili su
rezultate istraživanja porodičnog nasilja u Srbiji iz 2001. godine, kao i rezultate drugih
sličnih istraživanja (Gelles, 1997:8; Nikolić-Ristanović, 2002:83; Nikolić-Ristanović i
Dokmanović, 2006:26) koji su pokazali da obrazovanje i ekonomska samostalnost
pozitivno deluju na ženinu odluku da napusti nasilnika, kao i da je ekonomska
samostalnost jedan od najznačajnijih preduslova ženinog izlaska iz situacije nasilja.

U skladu sa time je i podatak prema kome egzistencijalni problemi predstavljaju
osnovni razlog zbog kojeg naše ispitanice nisu napustile nasilnike. Na to ukazuju, kako
odgovori žena o razlozima ostajanja u nasilnoj zajednici, tako i utvrñena značajna
povezanost izmeñu materijalnog stanja i napuštanja, odnosno nenapuštanja nasilnika.
18.3% žena je, na pitanje koji je bio razlog za nenapuštanje nasilnika, odnosno za
povratak nakon njegovog napuštanja, odgovorilo da nisu imale gde da odu, ili, drugim
rečima da nisu imale mogućnost da reše stambeno pitanje. 14.6% je, pak, odgovorilo da
je razlog bio nedostatak osnovnih sredstava za život. Drugim rečima, ukupno 32.9%, ili
oko trećine ispitanica je kao razlog nenapuštanja navelo egzistencijalni problem.

Tabela 10. Razlozi za ostajanje sa nasilnikom

Razlog za ostajanje sa nasilnikom Broj Procenat
Nadala sam se da će nasilje prestati 42 19.7 %
Nisam imala gde da odem 39 18.3 %
Bojala sam se da bi to moglo imati negativne
posledice na decu

32 15 %

Nemam od čega da živim 31 14.6 %
Nisam imala podršku i pomoć porodice i drugih
bliskih ljudi

19 8.9 %

Bojala sam se osvete nasilnika 18 8.5 %
To nije bilo tako često ili tako ozbiljno 8 3.8 %
Nisam dobila pomoć državnih institucija kojima sam
se obraćala za pomoć

6 2.8 %

Bilo me je sramota 5 2.3 %
Zato što volim nasilnika 2 0.9 %
Nešto drugo 11 5.2 %
Ukupno 213 100 %

 83

Ustanovili smo i značajnu povezanost pokazatelja materijalnog stanja naših
ispitanica i nenapuštanja nasilnog partnera. Upravo prisustvo partnera kao glavnog
hranitelja porodice i njegova dominacija u obezbeñivanju materijalnih resursa znatno
doprinosi ekonomskoj zavisnosti zbog koje žene ne traže izlaz iz nasilne situacije. Naime,
žene koje nisu napustile nasilne partnere dominiraju meñu onima koje su kao glavne
hranioce porodice označile svoje partnere. Takoñe, meñu ženama koje su odgovorile da
su u poslednjih 10 godina njihovi partneri zarañivali više od njih najniži je procenat onih
koje su napustile nasilnika.

Nakon egzistencijalnih problema, sledeći najčešće navoñeni razlog nenapuštanja
nasilnika bila je nada da će nasilje prestati, zatim sledi strah da bi to moglo imati
negativne posledice na decu, odsustvo podrške i pomoći porodice i bliskih lica i strah od
osvete nasilnika. Ispitanice su reñe navodile kao razlog nenapuštanja da nasilje nije bilo
tako često ili tako ozbiljno, i nedobijanje pomoći od državnih institucija. Najreñe su kao
razlozi ostajanja sa nasilnikom navoñeni sramota, ljubav prema nasilniku, a u
pojedinačnim slučajevima i nedostatak odlučnosti i mirenje sa nasilnikom. Žene koje su
viktimizirane od strane dece ili roditelja navodile su nešto drugačije razloge koji su
očekivani s obzirom na njihov odnos sa nasilnikom.

Nada da će nasilje prestati, odnosno da će se nasilnik popraviti, navedena je kao
razlog nenapuštanja nasilnika od strane 42 odnosno 24.1% žena. Ovaj podatak je potvrdio
rezultate ranijih istraživanja prema kojim žene ostaju sa nasilnikom jer ih on ubeñuje da
ostanu, nasilje zamenjuje finim ponašanjem i kajanjem, i tako u njima održava nadu da će
nasilje prestati. Ovaj nalaz je sasvim očekivan i potvrñuje teoriju ciklusa nasilja, prema
kojoj smenjivanje dobrog i lošeg ponašanja, koje predstavlja rasprostranjenu
karakeristiku ponašanja nasilnika koji su nasilni prema svojim partnerkama, utiče na žene
da ostaju u nasilnim vezama (Walker, 1979; Nikolić-Ristanović, 2002:84). Treba
ukazati i na to da je ovaj razlog nenapuštanja nasilnika značajno povezan s obrazovnim
statusom žrtve. Nada u okončanje nasilja kao razlog ostanka sa partnerom u najvećoj
meri je prisutna kod ispitanica koje imaju samo osnovnoškolsko obrazovanja, a smanjuje
se sa povećanjem njihovog obrazovni nivo, pa bi ovu okolnost trebalo imati u vidu
prilikom koncipiranja preventivnih programa.
 Strah da bi odlazak mogao negativno uticati na decu (15%) je takoñe često
navoñen razlog nenapuštanja. Briga za decu je naročito izražena kod ispitanica
osnovnoškolskog obrazovanja i značajno povezana sa njihovim egzistencijalnim
problemima. Budući da je izuzetno prisutna kod ekonomski nesamostalnih ispitanica
mogli bismo ovaj razlog objasniti njihovim strahom da neće biti u mogućnosti da svojoj
deci obezbede osnovna sredstva i uslove za život.

8.9% žena u nasilnoj zajednici ostaje usled nedostatka podrške od strane porodice
i drugih bliskih osoba. Našim istraživanjem je utvrñeno da su očekivanja žena u smislu
neophodne podrške prilikom napuštanja nasilnika više usmerena ka članovima porodice i
bliskim osobama nego ka državnim i drugim nadležnim institucijama i organima. Naime,
svega 2.8% žena je kao razlog svog ostanka navelo odsustvo podrške državnih institucija
kojima su se obraćale za pomoć. Ovi rezultati još jednom potvrñuju postavke teorije
preživljavanja po kojoj žene u svom pokušaju napuštanja nasilnika nailaze na različite
prepreke koje su vezane za odsustvo odgovarajuće društvene podrške (Gondolf i Fisher,
1988).

 84

8.5% žena je navelo da su ostale sa nasilnikom iz straha od njegove osvete.
Takoñe, utvrñena je statistički značajna veza izmeñu straha od osvete i nenapuštanja
nasilnika. Treba primetiti i da je strah žena od osvete nasilnika opravdan s obzirom da su
istraživanja pokazala da u trenutku napuštanja nasilnika za ženu postoji veoma visok rizik
od još težeg nasilja pa i ubistva od strane nasilnika (Gelles, 1997:88). Drugim rečima,
strah koji žene osećaju je opravdan i treba ga ozbiljno shvatiti i na odgovarajući način
koncipirati programe izlaska žena iz situacije nasilja.

Istraživanje je pokazalo da su odsustvo podrške bliskih lica, strah od osvete
nasilnika i briga zbog mogućih negativnih posledica po decu najčešće navoñeni kao
razlozi nenapuštanja nasilnika od strane onih ispitanica koje su pokušale da napuste
nasilnike pa su im se vratile, i onih koje su razmišljale, ali se nisu odlučile da napuste
nasilnike. Dobijeni nalazi ukazuju da ovi faktori mogu imati presudni uticaj na ženinu
odluku i uspeh njenih napora da napusti nasilnika, pa u tom smislu i u skladu sa napred
pomenutim rizicima, treba posebnu pažnju pokloniti jačanju podrške i zaštiti žena koje
razmišljaju ili su odlučile da napuste nasilnika.

Ovde bi svakako trebalo ukazati i na povezanost napuštanja nasilnika sa fizičkim
povredama koje su ženi nanete prilikom poslednjeg slučaja nasilja. Meñu ispitanicama
koje su bile fizički povreñene prilikom poslednjeg slučaja nasilja ima više onih koje su
bar jednom napustile nasilnika (69%) nego što je to slučaj meñu onima koje nisu bile
povreñene (46.6%). Takoñe, meñu ženama koje su trajno napustile nasilnika (47.1%)
dominiraju one kojima su u poslednjem slučaju nasilja nanete telesne povrede. Znatno
niži procenat fizičkog povreñivanja (19%) prisutan je u slučajevima kada su žene
napustile nasilnika, ali su mu se vratile.

Ovi podaci pokazuju da su za jedan, veći, deo žena pretrpljene fizičke povrede
bile glavni okidač za napuštanje nasilnika. Ovo je u skladu sa podacima opisanim u delu
o posledicama nasilja, koji pokazuju da povrede mogu delovati pozitivno na aktiviranje
žena u pravcu izlaska iz nasilja. Na drugi, manji deo žena, koje nisu još uvek pretrpele
povrede ili su te povrede lakše prirode, strah od povreñivanja utiče da se vrate
nasilnicima koje su prethodno napustile. Naši rezultati se razlikuju od onih iz istraživanja
porodičnog nasilja u Srbiji iz 2001. godine, gde je odnos udela ove dve grupe bio obrnut.
Naime, prema rezultatima tog istraživanja, najveće procentualno učešće fizičkih povreda
bilo je prisutno u grupi žena koje su napustile nasilnika, ali su mu se vratile, dok je nešto
manje, ali još uvek visoko bilo u grupi onih koje su trajno izašle iz nasilne situacije.6

Zanimljivo je i donekle iznenañujuće, da je veoma mali udeo žena kao razloge
nenapuštanja navelo da nasilje nije toliko ozbiljno i često (3.8%), kao i sramotu i strah od
osude okoline (2.4%).
 Ovde treba primetiti da meñu ženama koje nisu napustile nasilnika, pored žrtava
nasilja od strane partnera, ima i onih koje su nasilje trpele od svoje dece ili roditelja.
Razlozi nenapuštanja nasilnika koje su one navele ilustruju dobro kompleksnost situacije
u kojoj se nalaze, s obzirom na odnos sa nasilnikom.

 Živim sa roditeljima, idem u školu, oni me izdržavaju.
 Nije sposobna živeti sama bez mene, nema penziju.
 Otac mi je, a i to se desilo samo tada.
 To mi je sin, moja krv, kako da ga napustim.

6 Više o tome pogledati u Nikolić-Ristanović, 2002:84

 85

 To mi je ćerka, trudila sam se da o tome pričamo da se ne bi ponavljalo.

Prisustvo dece nasilju nad ženama i njihova viktimizacija

 Podaci do kojih smo došli u našem istraživanju ukazuju na alarmantno visok
procenat dece koja su direktno ili indirektno viktimizirana u slučajevima nasilja nad
njihovim majkama. Naime, od ukupno 181 žene koja je bila izložena fizičkom i/ili
seksualnom nasilju, skoro polovina ili 90 (49.7%) dece je prisustvovalo poslednjem
nasilnom činu. Od toga, oko jedne trećine ili 35.6% dece je bilo i neposredno
viktimizirano od strane nasilnika koji je zlostavljao njihovu majku. Procenat posredno
viktimizirane dece veći je u poreñenju sa onim koji je utvrñen istraživanjem u Srbiji
2001. godine (38.4%), ali je udeo neposredno viktimizirane dece nešto niži (tada je bio
43.8%). U slučajevima u kojima je bilo nasilja nad decom uglavnom se radilo o
partnerskom nasilju, a samo u pojedinačnim slučajevima nasilnici su bili sin, očuh i
majka ispitanice.

Kada je u pitanju posredna viktimizacija dece, rezultati pokazuju da su ona
najviše prisustvovala kombinaciji psihičkog i fizičkog nasilja nad njihovom majkom
(66.7%), zatim samo fizičkom nasilju (17.8%), dok su u čak 15.5% slučajeva deca
prisustvovala situacijama u kojima je fizičko i psihičko nasilje bilo praćeno i seksualnim
zlostavljanjem majke. Nasilnik je bio pod uticajem alkohola u 61.1% slučajeva kada su
deca bila svedoci nasilja, dok je u 14.4% tih slučajeva pri poslednjem nasilnom činu imao
oružje. Ispitanica je bila povreñena pred decom u čak 72.2% slučajeva. Dobijeni podaci
pokazuju da je nasilje kome su deca prisustvovala bilo ozbiljno što ukazuje na opasnost
od dugoročne traumatizacije dece čak i onda kada nisu direktno viktimizirane (Nikolić-
Ristanović, 2002:89).
 Kada je u pitanju neposredna viktimizacija deteta do koje je došlo pri poslednjem
nasilnom činu nad majkom (ispitanicom) najviše je bilo prisutno samo fizičko nasilje
(59.4%), potom fizičko nasilje kombinovano sa psihičkim (21.9%), a najreñe samo
psihičko nasilje (18.7%). Tom prilikom čak polovina dece (50%) je zadobila povrede i to
u vidu modrica (34.4%), posekotina ili ogrebotina (12.5%) i preloma ili iščašenja (3.1%).
Nasilje nad decom bilo je odgovor nasilnika na njihovo reagovanje na nasilje koje je
vršio prema njihovoj majci (tukli su ih jer su branila majku ili plakala), ili je to bio njegov
način vaspitanja odnosno uobičajenog ponašanja u stanju pijanstva.

Ošamario je dete jer me je branilo.
Udarao je pesnicom sina jer me je branio, bio je pijan.
Sin je hteo da me odbrani od njega pa su se i njih dvojica pobili..
Deca su se umešala izmeñu nas pa ih je krenuo udarati, ali su veliki i kad ga

poklope neće se dići. Sreća njegova pa su razmišljali o posledicama.
Mali je vrištao dok me je tukao i taj njegov plač ga je još više iznervirao pa je i

njega pesnicama istukao.
Mene je branila ćerka, a onda je i na nju nasrnuo.
Nije dozvoljavao da pokažu svoju volju, morali su biti vojnički poslušni, tukao ih

je, kažnjavao skraćivanjem obroka, izbacivao ih je ispred kućnih vrata.
Bio je strožiji, ali mislim da je to dobro zbog njihovog vaspitanja, znao je da ih

ošamari i ponekad istuče.

 86

Pogodio je dete telefonom.
Došao je pijan kući, uzeo je kaiš, mene udario preko lica, a decu je udario par

puta gde je stigao. Na sreću nisu imali teže povrede.

U 17.7% slučajeva opisano nasilje nad decom nije bilo usamljena epizoda već su
nasilnici i inače bili nasilni prema deci. Pri tome, nasilje je prema više od polovine dece
(53.1%) vršeno više od deset puta.

Zaklju čak

 Ispitivanje karakteristika fizičkog i seksualnog nasilja koje trpe žene u Vojvodini,
vršeno na bazi detaljne analize poslednjeg slučaja pretrpljenog nasilja, u dobroj meri
potvrñuju rezultate prethodnih istraživanja, posebno istraživanja porodičnog nasilja u
Srbiji, vršenog 2001. godine.

Dobijeni podaci pokazuju da se fizičko nasilje koje žene trpe u porodici najčešće
vrši zajedno sa psihičkim, a reñe samostalno ili u kombinaciji isa psihičkim i seksualnim
nasiljem. Sa druge strane, seksualno nasilje je najčešće kombinovano i sa psihičkim i sa
fizičkim nasiljem.
 Meñu nasilnicima preovlañuju muškarci srednjih godina, ali ima i žena i
maloletnika koji su bili nasilni prema ženama u porodici. Fizičko i seksualno nasilje nad
ženama u porodici je prevashodno partnersko nasilje, ali, iako daleko reñe, ima i
slučajeva nasilja koje vrše očevi, majke, sinovi, roñaci po tazbini i drugi srodnici.
Zanimljivo je da je prilično nizak procenat nezaposlenih nasilnika, pa se može zaključiti
da formalna zaposlenost nije značajan faktor nasilničkog ponašanja u porodici u
Vojvodini. Ipak, s obzirom na preovlañujuću nisku obrazovnu strukturu nasilnika, može
se pretpostaviti da, uprkos formalnoj zaposlenosti, oni nisu u stanju da na
zadovoljavajući način obezbede materijalnu egzistenciju, što proističe iz napred
analiziranih podataka o ekonomskim faktorima koji utiču na viktimizaciju žena u
porodici.

Uticaj rata na nasilničko ponašanje muškaraca evidentan je iz podataka o udelu
učesnika rata meñu nasilnicima, kao i iz podataka o postojanju povezanosti izmeñu
učešća u ratu i korišćenja oružja i oruña pri porodičnom napadu. Dobijeni podaci ukazuju
na posebnu opasnost nasilja koje vrše učesnici rata, kao i da je nasilja u porodici koje
vrše učesnici rata više u poreñenju sa situacijom koju je pokazalo istraživanje u Srbiji
2001. godine. Samim tim, nalazi istraživanja ukazuju i na potrebu ozbiljnijeg društvenog
bavljenja ovim problemom.

Takoñe, istraživanje ukazuje i na vezu izmeñu alkoholizma i nasilja u porodici,
dok veza izmeñu narkomanije i nasilja u porodici nije utvrñena. Udeo nasilnika koji vrše
nasilje u alkoholisanom stanju koji je utvrñen ovim istraživanjem viši je u odnosu na
procenat utvrñen istraživanjem u Srbiji iz 2001. godine. Ovo ukazuje na potrebu
sistematičnijeg suprotstavljanja ovoj savremenoj bolesti našeg društva.
 Za vršenje fizičkog nasilja nasilnici češće koriste samo fizičku silu, a reñe oružje i
oruñe. Ipak, udeo slučajeva u kojima se koristi oružje i oruñe, odnosno opasni predmeti,
nije zanemarljiv, a njihov repertoar je veoma raznovrstan.Posledice nasilja u porodici su
kako fizičke, tako i psihičke. Fizičke posledice, odnosno povrede se kreću od lakših do

 87

najtežih. Za razliku od pomenutog istraživanja iz 2001. godine naše ispitanice su za 10%
češće bile fizički povreñivane prilikom poslednjeg napada, što predstavlja pokazatelj
njegove veće ozbiljnosti.

Malo žena je zbog povreda tražilo lekarsku pomoć, ali visok procenat
upotrebljava lekove kako bi lakše prevladao psihičke posledice nasilja. Nasilje nad
ženama često je praćeno i neposrednom i posrednom viktimizacijom dece. Procenat
posredno viktimizirane dece veći je u poreñenju sa onim koji je utvrñen istraživanjem u
Srbiji 2001. godine, dok je procenat neposredno viktimizane dece nešto manji (Nikolić-
Ristanović, 2002: 89).

Većina žena koje su bile izložene fizičkom i/ili seksualnom nasilju u porodici
razmišljalo je, pokušalo ili zauvek napustilo nasilnika, ali je udeo onih koje su napustile
nasilnika još uvek nizak. Najčešće navoñeni razlozi ostajanja sa nasilnikom odnose se na
egzistencijalne probleme, kao i na nadu da će nasilje prestati, strah da bi to moglo imati
negativne posledice na decu, odsustvo podrške i pomoći porodice i bliskih lica i strah od
osvete nasilnika. Podaci do kojih smo došli potvrdili su rezultate dosadašnjih istraživanja
u pogledu pozitivnog uticaja obrazovanja i ekonomske samostalnosti na ženinu odluku
da napusti nasilnika i uspešno izañe iz situacije nasilja. Ono mogu biti putokaz u pravcu
preventivnog delovanja, odnosno koncipranja programa pomoći i podrške žrtvama.

Nakon pretrpljenog nasilja najveći broj žena ima potrebu za
razgovorom/podrškom od strane bliske osobe, a nešto reñe i za pravnom, medicinskom i
finansijskom pomoći. Žrtvi bliske osobe su najčešće i upoznate sa nasiljem koje trpi.
Ipak, podaci koji se odnose na napuštanje nasilnog partnera pokazuju da je upravo
nedostatak podrške bliskih osoba često jedan od važnih razloga što žene ostaju sa
nasilnikom. Takoñe, za veći deo žena pretrpljene fizičke povrede bile su glavni okidač za
napuštanje nasilnika, dok je za manji deo strah od povreñivanja uticao na to da se vrate
nasilnicima koje su prethodno napustile. Uz to, veliki broj žena koje su privremeno ili
trajno napustile nasilnika nakon napuštanja biva izložen proganjanju. Odsustvo adekvatne
zaštite od ovog oblika nasilja, koje kod nas još uvek nije prepoznato kao poseban oblik
kriminalnog ponašanja, ni propisano kao krivično delo, takoñe utiče da se žena vrati
nasilniku.

 88

Mr Sanja Ćopić
Dr Vesna Nikolić-Ristanović
Nikola M. Petrović

Nasilje u porodici u Vojvodini i društvena reakcija

Jedan od ciljeva istraživanja nasilja u porodici u Vojvodini bio je dolaženje do

saznanja o tome na koji način društvo, odnosno državni organi, institucije i nevladine
organizacije reaguju na slučajeve nasilja u porodici. Da bi se došlo do podataka o
društvenoj reakciji na ovaj vid kriminaliteta, ispitanice smo pitali da li su poslednji slučaj
nasilja prijavile policiji, odnosno, da li su se obraćale za pomoć drugim institucijama, i to
centrima za socijalni rad i zdravstvenim institucijama, kao i da li je u konkretnom slučaju
voñen sudski postupak. Takoñe smo ih pitali da li su se nakon poslednjeg slučaja nasilja
za pomoć obraćale nekoj nevladinoj organizaciji. Žene koje su poslednji slučaj nasilja
prijavile policiji ili su se obratile za pomoć nekoj drugoj organizaciji ili instituciji,
zamolili smo da kažu da li su bile zadovoljne radom državnih organa i nevladinih
organizacija, a posebno da li su bile zadovoljne načinom na koji su bile tretirane. Pored
toga, ovim istraživanjem smo nastojali da doñemo do saznanja i o tome na koji način
žene percipiraju nasilje i moguća pravna i druga rešenja, kao i o upoznatosti žena o
postojanju i aktivnostima službi koje im mogu biti od pomoći u slučaju viktimizacije
porodičnim nasiljem.

Obraćanje žrtava nasilja u porodici državnim organima, institucijama i
nevladinim organizacijama

Prijavljivanje nasilja u porodici policiji

Na pitanje da li ste poslednji slučaj nasilja prijavili policiji, od 181 ispitanice, koje
su bile viktimizirane nasiljem u porodici, 42 (23.2%) je odgovorilo potvrdno, odnosno,
poslednji nasilni dogañaj su prijavile ovom državnom organu, dok njih 139 (76.8%) to
nije učinilo.

Na prijavljivanje nasilja u porodici najčešće se opredeljuju žene žrtve porodičnog
nasilja u Subotici (41.2%), potom u Sremskoj Mitrovici (33.3%) i Somboru (27.8%), a
najreñe u Pančevu (15%) i Novom Sadu (15.2%).

Tabela 1. Broj ispitanica koji se obratio za pomoć policiji u zavisnosti od mesta boravka

Da li je ispitanica prijavila policiji
nasilje

Da Ne

Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

 89

Novi Sad i okolina 7 15.2 % 39 84.8 % 46 100 %
Subotica i okolina 7 41.2 % 10 58.8 % 17 100 %
Zrenjanin i okolina 12 26.7 % 33 73.3 % 45 100 %
Pančevo i okolina 3 15 % 17 85 % 20 100 %
Sombor i okolina 5 27.8 % 13 72.2 % 18 100 %
Sremska Mitrovica i okolina 4 33.3 % 8 66.7 % 12 100 %
Kikinda i okolina 4 17.4 % 19 82.6 % 23 100 %
Ukupno 42 23.2 % 139 76.8 % 181 100 %
Pirsonov Hi kvadrat = 7.125, df = 6, p = 0.309

Sa druge strane, posmatrano prema tipu naselja, primećuje se da su od 42
ispitanice koje su nasilje prijavile policiji, 27 (64.3%) iz grada, dok je njih 15 (35.7%) sa
sela. Ali, ako se ovaj broj posmatra u odnosu na ukupan broj žena žrtava nasilja u
porodici iz grada, odnosno, sa sela, ne uočava se statistički značajna razlika. Drugim
rečima, približno isti procenat žena iz gradske (25%) i onih iz seoske sredine (22.3%) se
obratio policiji nakon poslednjeg incidenta.

Posmatrano prema starosnoj strukturi, uočava se da je najveći broj žena koje su se
opredelile da prijave poslednji nasilni dogañaj policiji starosti izmeñu 49 i 56 godina (13
ili 37.1%), potom izmeñu 33 i 40 godina (10 ili 32.3%) i 41 i 48 godina (8 ili 21.1%).
Takoñe se primećuje da je čak jedna četvrtina žena starosti izmeñu 26 i 32 godine nasilje
prijavila policiji, dok su se na ovaj korak najreñe odlučivale starije žene, odnosno žene
preko 65 godina (7.7%). Iako ne postoji statistički značajna veza izmeñu starosti
ispitanica i njihove odluke da nasilni dogañaj prijave policiji, ipak se može primetiti da se
na ovaj korak opredeljuju prevashodno žene srednjih godina. Ako ovaj podatak
dovedemo u vezu sa podatkom da se na prijavljivanje nasilja policiji lakše opredeljuju
žene koje su u radnom odnosu i koje sebe smatraju glavnim hraniocem porodice, onda je
jasno da su to upravo žene iz napred navedenih starosnih kategorija, koje su ekonomski
samostalne i spremne da izañu iz kruga nasilja. Sa druge strane, starije žene se,
verovatno, zbog starosti, sramote, ekonomske nesamostalnosti i odsustva podrške, daleko
reñe opredeljuju da nasilje prijave policiji, ostajući da žive u nasilnoj zajednici.

Od 42 ispitanice koje su se obratile policiji nakon poslednjeg slučaja nasilja, 23 su
razvedene ili razdvojene (54.8%), 10 je udato (23.9%), dok 4 žene žive u vanbračnoj
zajednici. Pored toga, nasilje su policiji prijavile i 3 žene koje nisu udate i ne žive sa
partnerom, kao i dve žene koje su udovice.

Sa druge strane, iako se ne beleži postojanje statistički značajne veze, ipak je
bitno istaći da su se nakon poslednjeg incidenta na prijavljivanje dogañaja policiji lakše
opredelile žene koje sebe smatraju glavnim hraniocem porodice - njih 23 (54.8%), što
ujedno čini nešto više od jedne trećine ispitanica koje su preživele nasilje u porodici a
sebe smatraju glavnim hraniocem porodice (31.5%). Ovaj podatak govori u prilog
činjenici da su žene koje su ekonomski samostalne, koje ne zavise od drugih, posebno ne
od partnera, spremnije da nasilje prijave policiji i potraže izlaz iz nasilne zajednice. U
prilog tome govori i podatak da je preko polovine ispitanica koje su prijavile poslednji
incident policiji u radnom odnosu - njih 27 (64.3%), što ujedno čini oko jedne trećine
svih žena žrtava nasilja koje su zaposlene (29.3%).

Preko polovine ispitanica koje su se obratile policiji imaju srednju stručnu spremu
- njih 23 (54.8%), a potom, osnovno obrazovanje (8 ispitanica) i višu ili visoku stručnu

 90

spremu (7 ispitanica), što odražava strukturu uzorka žrtava u celini, pa se ne beleži
postojanje statistički značajne veze izmeñu stepena obrazovanja i spremnosti da se nasilje
prijavi policiji. Posmatrano, pak, prema nacionalnoj pripadnosti, primećuje se da se
policiji obratilo 17 Srpkinja (40.5%), 6 Mañarica, po 4 Romkinje i Hrvatice, potom 2
žene koje su se izjasnile kao Jugosloveke i 2 koje su neopredeljene u pogledu
nacionalnosti, kao i po jedna Slovakinja, Rumunka, Bošnjakinja i Bunjevka, pa se dolazi
do zaključka da ni nacionalna pripadnost nije značajno povezana sa donošenjem odluke
da se nasilje prijavi policiji.

Vrsta nasilja koju žene trpe značajno utiče na donošenje odluke da se nasilje
prijavi policiji. Naime, poslednji incident su policiji prijavile žene koje su pretrpele
fizičko nasilje, pri čemu istovremeno prisustvo psihičkog nasilja ili i psihičkog i
seksualnog nasilja uz fizičko značajno utiče na opredeljivanje da se nasilje prijavi. Kako
pokazuju nalazi istraživanja1, 31 ispitanica koja je prijavila poslednji incident policiji
pretrpela je fizičko i psihičko nasilje, što čini 27.4% ukupnog broja žena žrtava fizičkog i
psihičkog nasilja; potom, 7 ispitanica ili 29.2% onih koje su pored fizičkog i psihičkog
nasilja tokom poslednjeg napada bile izložene i seksualnom nasilju, dok su 3 ispitanice
(8.3%) bile žrtve samo fizičkog nasilja. U vezi sa tim je takoñe važno ukazati na podatak
da nijedna žena koja je tokom poslednjeg incidenta bila izložena seksualnom i psihičkom
nasilju, ali koje nije bilo praćeno fizičkim napadom, nije dogañaj prijavila policiji.

Tabela 2. Odnos vrste nasilja i prijavljivanja incidenta policiji

Da li je ispitanica prijavila policiji
nasilje

Da Ne

Ukupno

Vrsta nasilja Broj Procenat Broj Procenat Broj Procenat

Fizičko nasilje 3 8.3 % 33 91.7 % 36 100 %
Fizičko i psihičko nasilje 31 27.4 % 82 72.6 % 113 100 %
Seksualno i psihičko nasilje 0 0 % 7 100 % 7 100 %
Fizičko, psihičko i seksualno nasilje 7 29.2 % 17 70.8 % 24 100 %
Ukupno 41 22.7 % 139 77.3 % 180 100 %
Pirsonov Hi kvadrat = 8.284, df = 3, p = 0.040

Na odluku žena da prijave nasilje policiji značajno utiče i prisustvo povreda.

Naime, od 42 ispitanice koje su se obratile policiji, njih 35 (83.3%) je zadobilo povrede
prilikom poslednjeg nasilnog dogañaja. Takoñe, oko trećine (28.9%) žena žrtava nasilja
koje su navele da su tokom poslednjeg napada bile fizički povreñene prijavilo je nasilje
policiji.

U 38 (90.5%) slučajeva u kojima je poslednji napad prijavljen policiji, nasilnik je
bio (aktuelni ili bivši) muž/partner, u dva slučaja sin, a u po jednom očuh i roñaka
ispitanice. Meñutim, interesantno je navesti da u slučajevima u kojima su nasilnici bili
očevi ili majke (ukupno 20 slučajeva), nijedan od njih nije bio prijavljen policiji. Tako je

1 Iz analize je zbog validnosti Hi kvadrat testa isključena jedna ispitanica koja je doživela fizičko i
seksualno nasilje. Ova ispitanica se obratila za pomoć policiji.

 91

na pitanje zašto nije prijavila nasilje policiji, jedna ispitanica rekla „zato što smo najbliži
rod“.

Na obraćanje policiji utiče i vršenje nasilja u alkoholisanom stanju. Naime, u
većini slučajeva u kojima su se žene obratile policiji, nasilnik je bio pod uticajem
alkohola prilikom poslednjeg napada - 25 (59.5%). Takoñe, 25.8% onih koje su navele da
je nasilnik u vreme poslednjeg nasilnog čina bio pod dejstvom alkohola prijavilo je
nasilje policiji. Sa druge strane, vršenje nasilja pod uticajem droge u manjoj meri utiče na
prijavljivanje nasilja. Od 7 ispitanica koje su navele da je prilikom poslednjeg napada
nasilnik bio pod uticajem droge, samo njih 2 su dogañaj prijavile policiji.

Samo 15 ispitanica koje su preživele nasilje u porodici (8.3%) je navelo policiju
kao instituciju kojoj se može obratiti u slučaju nasilja. Gotovo sve ispitanice koje su
poslednji nasilni incident prijavile policiji (njih 40 ili 95.2%) smatraju da ono što su
pretrpele predstavlja kriminal, što je u skladu sa njihovom odlukom da se obrate policiji
za pomoć. Sa druge strane, od 139 ispitanica koje se nisu obratile policiji nakon
poslednjeg nasilnog dogañaja, znatno manji deo, njih 56 (40.3%), smatra da ono što su
preživele nije kriminal, što, makar jednim delom, objašnjava njihovo neobraćanje ovom
državnom organu za pomoć.

Razlozi neprijavljivanja nasilja policiji

Polazeći od toga da više od dve trećine žena žrtava nasilja u porodici nije prijavilo

poslednji slučaj nasilja policiji, smatrali smo da je važno sagledati razloge takvog
postupanja. Razlozi neprijavljivanja nasilja u porodici mogu da se svrstaju u dve grupe:
lični razlozi i razlozi koji se tiču rada državnih organa, u ovom slučaju policije (Johnson,
Ollus i Nevala, 2008: 135). Pri tome se uočava da su lični razlozi neprijavljivanja
(66.2%) navoñeni u većoj meri u odnosu na na razloge koji se tiču rada policije (27.1%).

Meñu razlozima lične prirode dominira stav ispitanica da nasilje koje su preživele
nije dovoljno ozbiljno da bi zahtevalo intervenciju policije, potom sramota i strah od
eskalacije nasilja.

Tabela 3. Razlozi za neprijavljivanje nasilja u porodici policiji
Razlozi za neprijavljivanje nasilja policiji Broj Procenat

Smatrala sam da to nije tako ozbiljno 61 24.2 %
Bilo me je sramota 47 18.7 %
Nisam verovala da bi mogli da pomognu 36 14.3 %
Plašila sam se većeg nasilja 32 12.7 %
Iz iskustva drugih znam da policija nije
efikasna u ovakvim slučajevima

18 7.2 %

Iz svog iskustva sam znala da policija ne
želi da se meša u ovakve stvari

14 5.6 %

Nisam znala kako to da učinim 9 3.7 %
Smatrala sam da problem sama mogu da
rešim

8 3.1 %

Zbog dece 5 1.3 %
Zato što volim nasilnika ili zato što je 4 1.7 %

 92

blizak član porodice
Nisam fizički bila u stanju da to učinim 2 0.8 %
Nešto drugo 17 6.7 %
Ukupno 253 100 %

Kako se vidi u tabeli br. 3, kao najčešći razlog za neprijavljivanje nasilja policiji
žene žrtve porodičnog nasilja u Vojvodini navode da preživljeno nasilje nije bilo u toj
meri ozbiljno da bi zahtevalo intervenciju ovog državnog organa. Ovo se uklapa u još
uvek dominantno patrijarhalno shvatanje partnerskih, a posebno bračnih odnosa, koji
rezultira time da se nasilje i ne doživljava kao nasilje ako nema ozbiljnijih posledica.

Ukoliko ovaj razlog posmatramo unutar grupe žena žrtava nasilja iz svakog
pojedinog mesta koje dogañaj nisu prijavile policiji, primećuje se da je on najprisutniji
kod ispitanica iz Pančeva - tako je od 17 žena žrtava nasilja iz ovog grada i njegove
neposredne okoline koje nisu prijavile nasilje policiji, njih 58.8% navelo ovaj razlog kao
razlog neprijavljivanja nasilja policiji; slede ispitanice iz Sremske Mitrovice i Subotice
(po 50%) i Novog Sada (48.7%). Ovi podaci govore o potrebi podizanja svesti žena o
nasilju u porodici kao vidu nasilja, jer kako je navela jedna ispitanica, žrtva porodičnog
nasilja: „Treba menjati svest žena i ukazivati da nema velikog i malog nasilja. Nasilje je
nasilje i nije krivica žena, nego nasilnika“.

Kao sledeći li čni razlog neprijavljivanja nasilja policiji po frekvenciji, javlja se
osećanje srama, što se moglo očekivati s obzirom na često osećanje krivice koje se
patrijarhalnom socijalizacijom nameće ženama. One smatraju da su zaslužile nasilje, a
istovremeno precenjuju interesovanje drugih za dogañaj, kao i težinu, stepen i trajanje
neodobravanja koje bi moglo uslediti nakon otkrivanja dogañaja.

Posmatrano u odnosu na ukupan broj ispitanica iz svakog pojedinog grada i
njegove neposredne okoline koji su obuhvaćeni ovim istraživanjem, a koje poslednji
nasilni dogañaj nisu prijavile policiji, zapaža se da je ovaj razlog najprisutniji kod
ispitanica iz Novog Sada - 48.7%, potom kod ispitanica iz Pančeva (41.2%) i Subotice
(40%). Interesantno je navesti i to da ovaj razlog neprijavljivanja nasilja nije navela
nijedna ispitanica iz Sremske Mitrovice.

U prvoj grupi tzv. ličnih razloga neprijavljivanja nasilja policiji kao sledeći po
učestalosti razlog koji opredeljuje žene da o nasilnom dogañaju ćute i ne prijave ga
policiji javlja se strah od eskalacije nasilja. Ovaj razlog je posebno prisutan meñu ženama
žrtvama nasilja u Somboru (38.5%) i Zrenjaninu (36.4%), dok ga najreñe navode
ispitanice iz Novog Sada (7.7%).

Ostali razlozi lične prirode zbog kojih žene ne prijavljuju nasilje policiji se
javljaju znatno reñe.

Drugu grupu razloga neprijavljivanja nasilja policiji čine razlozi koji se tiču rada
policije. S tim u vezi, kao čest razlog zbog koga se žene žrtve porodičnog nasilja ne
obraćaju policiji, navodi se nepoverenje u rad policije, odnosno, neverovanje u
mogućnost da policija pomogne. Ovaj razlog neprijavljivanja je posebno prisutan meñu
ispitanicama iz Zrenjanina (36.4%), Novog Sada (30.8%) i Subotice (30%), dok najreñe
ovaj razlog neobraćanja policiji navode ispitanice iz Pančeva (5.9%). Ukoliko, pak, tome
dodamo i uverenje žrtve da policija ne želi da se meša u ovu vrstu problema ili da
intervencija policije nije efikasna, a to ispitanica zna iz svog ili iz iskustva drugih, čini se

 93

da su razlozi koji se odnose na rad policije i njihov odnos prema nasilju u porodici još
uvek važna prepreka za opredeljivanje žena da nasilje prijave ovom državnom organu.

Podaci do kojih se došlo ovim istraživanjem pokazuju da ne postoje značajne
razlike u pogledu razloga neprijavljivanja nasilja policiji od strane ispitanica iz gradova, s
jedne, i sa sela, sa druge strane. U oba slučaja se kao najčešći razlog navodi da nasilje
nije bilo ozbiljno da bi zahtevalo intervenciju policije, potom sramota, a onda i strah od
novog nasilja i nepoverenje u pogledu mogućnosti da ih policija zaštiti i da im pomogne.
Takoñe, primećuje se da je više od polovine ispitanica (74 ili 53.2%) navelo više od
jednog razloga zbog koga se nisu obratile policiji nakon poslednjeg nasilnog dogañaja.

Reagovanje policije i zadovoljstvo njihovim radom

Ispitanice koje su se obratile policiji za pomoć (njih 42), kao i dve ispitanice koje

su navele da je policiju pozvao neko drugi nakon poslednjeg slučaja nasilja, zamolili smo
da opišu šta je policija uradila, tj. na koji način su policijski službenici reagovali u
konkretnom slučaju, kao i da li su one bile zadovoljne reakcijom policije.

Tabela 4. Reakcija policije po prijavljivanju poslednjeg slučaja nasilja

Šta je policija uradila Broj Procenat
Zapretili, opomenuli ili su
izgrdili nasilnika

12 27.3 %

Nisu ništa uradili ili su
uradili nedovoljno

11 25 %

Odveli su nasilnika na
razgovor u stanicu

8 18.2 %

Priveli nasilnika 4 9.1 %
Obavestili su druge
nadležne, uputili ispitanicu
na njih

4 9.1 %

Rekli ispitanici da napusti
kuću

2 4.5 %

Zabranili nasilniku da
prilazi ispitanici

2 4.5 %

Pretukli su nasilnika 1 2.3 %
Ukupno 44 100 %

Kao što se vidi iz tabele br. 4, policija je najčešće zapretila nasilniku, opomenula
ga ili ga izgrdila. Kako svedoče reči pojedinih ispitanica, policija je na ovaj način
postupala uz obrazloženje da ne mogu ništa više da učine jer je kuća u vlasništvu
nasilnika, pa ne mogu da ga izbace ili, pak, da ona (žrtva) treba da se razvede i napusti
nasilnika. U nekim slučajevima u kojima se intervencija policije svela na pretnju,
opomenu ili grdnju, ona nije bila praćena nekim posebnim obrazloženjem. Tako je jedna
ispitanica rekla: „Policija je došla, izgrdila nasilnika i otišla.“.

U skoro istom broju slučajeva ispitanice su navele da policija nije uradila ništa ili
je uradila nedovoljno. Uz to, kako govore reči ispitanica, najčešći razlozi neintervenisanja
ili neadekvatnog intervenisanja policije su nenadležnost policije i posmatranje nasilja u

 94

porodici kao privatne stvari. Tako je u pojedinim slučajevima policija rekla da ona nije
nadležna i uputila žrtvu na druge institucije, na primer, na centar za socijalni rad ili na
zdravstvenu ustanovu kako bi tamo potražila pomoć lekara. U drugim, pak, slučajevima,
policija je rekla žrtvi da treba sama to da reši, da to nije njihov problem, odnosno, da se
razvede od nasilnika, da ga napusti i slično.

U jednom broju slučajeva ispitanice su navele da je policija odvela nasilnika u
policijsku stanicu na razgovor, dok je u manjem broju slučajeva nasilniku bio odreñen
pritvor ili zadržavanje. S tim u vezi, neke ispitanice su rekle:

Priveli su ga jer mi je pred njima pretio da će me ubiti. Policija se vratila i

obećala mi da će mi pružiti zaštitu, jer ne mogu da ga zadrže duže od 24 časa.
Odveli su ga, a meni su rekli šta da radim i gde da idem, bili su fini.

Na pitanje da li su bile zadovoljne reakcijom policije, veći deo ispitanica (25 ili

56.8%) izrazio je nezadovoljstvo, dok je njih 19 (43.2%) reklo da su bile zadovoljne
onim što je policija uradila.

Pošto je relativno mali broj ispitanica bio u kontaktu sa policijom nakon
poslednjeg slučaja nasilja, teško je donositi neke opštije zaključke, ali se može primetiti
da su ispitanice iz skoro svih gradova bile u većoj meri nezadovoljne ponašanjem
policije.

Ispitanice koje su bile zadovoljne onim što je policija učinila u konkretnom
slučaju, kao razloge svog zadovoljstva istakle su ukupan odnos pripadnika policije prema
njima, podršku i pomoć koju su im pružili, kao i zaštitu koju su im obezbedili i tako
sprečili ponovno nasilje. O tome govore i sledeće reči pojedinih ispitanica:

Štitili su me, kuću nismo podelili, ali su ga pratili i zapretili da me pusti na miru.
Sprečili su ga, uspeli su da ga spreče da me i dalje zlostavlja, nasilje se više nije

ponovilo i verujem da je i policija zaslužna za to.
U policiji je radila jedna žena koja mi je pričom i slušanjem onog što mi se

dogodilo pomogla.
Brzinom i efikasnošću, očinskim stavom prema mojoj deci, autoritativnim stavom

prema nasilniku.

Ispitanice koje nisu bile zadovoljne načinom reagovanja policije, kao glavne
razloge nezadovoljstva navele su da policija nije uradila ništa ili da je uradila nedovoljno
da im pomogne i zaštiti ih. Pored toga, kao jedan od razloga nezadovoljstva beleži se i
neprijatno ophoñenje policijskih službenika prema ispitanici, odnosno, vikanje,
podsmevanje i okrivljavanje. Jednoj ispitanici su policajci rekli da možda nije dobra
supruga. Drugim rečima, razlozi nezadovoljstva ispitanica načinom reagovanja i
tretmanom od strane policijskih službenika mogu da se sagledaju kao inertnost i
nedovoljna zainteresovanost policije da reaguje u slučajevima nasilja u porodici, potom
neefikasnost interevencije, kao i nedovoljna obučenost za rad sa žrtvama. Uz to, čini se
da ovako odreñeni razlozi nezadovoljstva upućuju i na nedovoljno poznavanje propisa od
strane policijskih službenika.

Ispitanice koje nisu bile zadovoljne onim što je policija uradila i kako se ophodila
prema njima pitali smo šta je prema njihovom mišljenju policija trebalo da preduzme u

 95

konkretnom slučaju. Najveći broj ispitanica (15 ili 60%) očekivao je od policije da
nasilnika uhapse, odrede pritvor, odnosno zadržavanje, tj. da ga na neki način udalje iz
kuće i fizički odvoje od žrtve, te na taj način zaštite žrtvu. To sve govori u prilog
postojanja straha na strani žrtava da će se nasilje ponoviti, kao i potrebe da se žrtvama
obezbediti siguran prostor kako bi se smirile i donele odluku o daljim koracima. O tome
govore reči nekih ispitanica:

Svaki put su dolazili i razgovarali sa mojim očuhom, nakon odlaska policije on je

bio nekad još gori.
Očekivala sam da ga odvedu, to je njegova kuća, a gde ja da odem dok sud to

reši, na ulicu? Sigurne kuće još nema, šta da radim?

Pored toga, nekoliko ispitanica je navelo da je policija nasilnika trebalo da prebije
i ozbiljno mu zapreti, ali i da je trebalo da ga odvedu na lečenje ili rehabilitaciju. Jedna
ispitanica je navela da je od policije očekivala da joj daju konkretne informacije o svim
vrstama pomoći koje bi mogla da dobije, dok je jedna ispitanica ukazala na potrebu
efikasnijeg reagovanja, a ne tek nekoliko meseci nakon što je slučaj prijavljen.

Kako bi se došlo do šireg uvida u to da li se i u kojoj meri nasilje u porodici
prijavljuje policiji, sve ispitanice koje su bile ili su još uvek žrtve ovog vida nasilja pitali
smo da li su se u slučaju ranijih napada obraćale ovom državnom organu. Na osnovu
odgovora na ovo pitanje došlo se do saznanja da su se ispitanice koje su preživele nasilje
u porodici ranije obraćale policiji u 11.6% slučajeva (21 ispitanica). Pri tome, skoro dve
trećine ili 66.7% tog broja čine žene koje su i pri poslednjem slučaju nasilja, incident
prijavile policiji. Ovaj podatak bi mogao da se tumači na dva načina.

Jedan bi bio da većina žena koja se odlučila da poslednji incident prijavi policiji
ima poverenje u ovaj državni organ, odnosno, da iz ranijeg iskustva znaju da će policija
reagovati. Meñutim, ako, sa druge strane, imamo u vidu još uvek prisutno nezadovoljstvo
reakcijom policijskih službenika u slučajevima koji su bili prijavljeni ovom državnom
organu, i to mahom zbog toga što nisu ništa uradili ili su uradili nedovoljno, onda bi
napred izneti podatak mogao pre da se tumači tako da ozbiljnost nasilja i posledica do
kojih dolazi opredeljuju žene da se obrate za pomoć policiji. Drugim rečima, policiji se
obraćaju žene u slučaju kada ne mogu da se zaštite na drugi način, odnosno, kada im je
ugrožena bezbednost, u kom momentu verovatno i ne razmišljaju o tome da li policija
može nešto da učini ili ne. U prilog tome govori i podatak da u slučajevima ranijih
obraćanja policiji, veći deo ispitanica navodi da je policija opomenula nasilnika, da ga je
izgrdila ili mu zapretila, kao i da je uradila nedovoljno da im pomogne. Sem toga,
ispitanice koje su se ranije obraćale policiji, u proseku su to najčešće činile dva ili tri
puta, što takoñe može da govori i o nedovoljnosj efikasnosti ranijih intervencija.

Imajući sve to na umu, čini se da ovi podaci ipak govore o nedovoljnoj efikasnosti
države da žrtve zaštiti od novih viktimizacija.

Sudski postupak

Od ukupno 181 zabeleženog slučaja nasilja u porodici, u svega 18 (9.9%) je
voñen sudski postupak protiv nasilnika. U svim slučajevima nasilnik je bio suprug
ispitanice. Najviše postupaka bilo je u Zrenjaninu i Sremskoj Mitrovici (po 4), dok u

 96

Kikindi nije pokrenut nijedan postupak. Posmatrano prema tipu naselja u kome ispitanice
žive, ne uočava se postojanje statistički značajne povezanosti izmeñu tipa naselja i
voñenja sudskog postupka u slučaju poslednjeg nasilnog incidenta. Tako je 11 (9.1%)
postupaka voñeno u slučaju ispitanica koje žive u gradu i 7 (11.7%) u slučaju ispitanica iz
seoskih sredina.

Sudski postupci su voñeni u 9 slučajeva kombinacije fizičkog i psihičkog nasilja,
5 slučajeva u kojima su bila prisutna sva tri oblika nasilja - fizičko, psihičko i seksualno
nasilje, potom u 3 slučaja samo fizičkog nasilja i 1 slučaju fizičkog i seksualnog nasilja
ali koje nije bilo praćeno psihičkim nasiljem. Iako se radi o malom broju slučajeva pa nije
moguće izvlačiti opšte zaključke niti postojanje statistički značajnih veza, ovi podaci nam
ipak govore da vrsta nasilja svakako utiče na potrebu uključivanja državnih, u ovom
slučaju, pravosudnih organa u rešavanje pojedinih slučajeva.

U prilog tome govori i podatak o postojanju statistički značajne veze izmeñu
voñenja sudskog postupka i činjenice da su tokom poslednjeg nasilnog dogañaja
ispitanice zadobile povrede.

Tabela 5. Odnos činjenice da li je ispitanica bila povreñena i sudskog postupka

Sudski postupak

Da Ne

Ukupno

Da li je ispitanica bila povreñena Broj Procenat Broj Procenat Broj Procenat

Da 18 14.9 % 103 85.1 % 121 100 %
Ne 0 0 % 60 100 % 60 100 %
Ukupno 18 9.9 % 163 90.1 % 181 100 %
Pirsonov Hi kvadrat = 9.911, df = 1, p = 0.001

Podaci do kojih se došlo istraživanjem pokazuju da je u svih 18 slučajeva u

kojima je došlo do pokretanja sudskog postupka ispitanica zadobila povrede tokom
nasilnog incidenta koji je bio povod za pokretanje sudskog postupka, što ujedno čini
14.9% svih slučajeva u kojima su ispitanice zadobile povrede tokom poslednjeg nasilnog
čina.

Meñutim, u gotovo dve trećine slučajeva (69%) koji su prijavljeni policiji nije
došlo do pokretanja sudskog postupka, što nameće pitanje šta se u tim slučajevima
dogodilo. Uz to, dovodi se u pitanje poverenje žrtava nasilja u celokupni sistem državnog
reagovanja u slučaju viktimizacije nasiljem u porodici. Ovaj podatak govori u prilog
potrebi razvijanja mehanizma praćenja reagovanja organa krivičnopravnog sistema u
slučaju nasilja u porodici, posebno u fazi izmeñu podnošenja krivične prijave i optuženja.

Posmatrano prema vrsti postupaka, uočava se da je u 10 slučajeva protiv nasilnika
voñen krivični postupak, u 4 slučaja prekršajni postupak, dok u 4 slučaja ispitanice nisu
bile sigurne o kakvom postupku se radilo. U želji da saznamo u vezi sa kojim
ponašanjima (krivičnim delom ili prekršajem) su postupci voñeni, ispitanice smo zamolili
da nam kažu ili opišu zbog čega je sudski postupak pokrenut. S tim u vezi, one su navele
sledeće: nasilje, nanošenje lakih ili teških telesnih povreda, pretnje ubistvom i pokušaj
ubistva, silovanje, zlostavljanje i zanemarivanje porodice, neplaćanje alimentacije, dok je

 97

samo jedna ispitanica rekla da je postupak voñen zbog nasilja u porodici. Iako se radi o
malom broju slučajeva, pa nije moguće izvući opšte zaključke, ipak je važno pomenuti da
se većina slučajeva nasilja u porodici u kojima je voñen sudski postupak (11 slučajeva)
dogodio tokom proteklih sedam godina, odnosno, u vreme kada je nasilje u porodici već
bilo predviñeno kao posebno krivično delo, ali da krivični postupci, kako govori iskustvo
naših ispitanica, ili nisu ni pokretani ili nisu voñeni za ovo već za neka druga krivična
dela. To svakako govori o potrebi praćenja sudske prakse kako bi se ustanovilo da li se i
u kojim slučajevima pokreću postupci za krivično delo nasilje u porodici, odnosno, koji
dogañaji se kvalifikuju, a koji ne, kao nasilje u porodici od strane pravosudnih organa.

U polovini slučajeva nasilniku je bio odreñen pritvor, ali je u samo dva slučaja
ispitanica bila obaveštena o puštanju nasilnika iz pritvora. U oba navedena slučaja,
obaveštenje o puštanju nasinika iz pritvora ispitanica je dobila od strane policije. Većina
ispitanica je, pak, sama saznala za puštanje nasilnika iz pritvora, i to tako što je nasilnik
došao kući ili je zvao i pretio im.

U najvećem broju slučajeva (33.3%) nasilniku je izrečena novčana kazna. Pored
toga, u 4 slučaja nasilniku je izrečena uslovna osuda, dok je u 3 slučaja on osuñen na
kaznu zatvora i to u trajanju od 1 godine i 4 meseca, potom 2 godine, i 3 godine i 6
meseci. U po jednom slučaju nasilnik je bio osloboñen optužbe, postupak je obustavljen
ili je u vreme voñenja intervjua još uvek bio u toku. Pošto nam ispitanice nisu dale
precizne podatke o tome kako je nasilje koje su pretrpele bilo kvalifikovano, nije bilo
moguće porediti izrečene kazne sa onima koje su propisane zakonom za pojedina
krivična dela. Stoga je teško izvlačiti neke opštije zaključke, ali se ipak može primetiti da
je kaznena politika sudova u slučajevima nasilja u porodici dosta blaga, posebno ako se
ima na umu da je u preko jedne trećine slučajeva nasilniku izrečena novčana kazna,
potom uslovna osuda ili da je on osloboñen optužbe ili je postupak obustavljen. To
dovodi u pitanje poverenje žena u pravosudni sistem, koji im, bar prema podacima do
kojih se došlo ovim istraživanjem, ne obezbeñuje dovoljnu zaštitu, što svakako utiče na
njihovo opredeljivanje da se u slučaju nove viktimizacije obrate državnim institucijama
za pomoć.

U slučajevima u kojima je nasilnik bio kažnjen kaznom zatvora, žrtve niko nije
obavestio o njihovom izlasku na slobodu. Tako je jedna ispitanica na pitanje kako je
saznala za izlazak nasilnika iz zatvora rekla: „Srela sam ga na ulici.“ To, kao i
neobaveštavanje žrtve o izlasku nasilnika iz pritvora može da bude izvor novih trauma i
strahova za žrtvu, pa bi ovo pitanje trebalo regulisati odgovarajućim pravnim aktima.

Izricanje mera zaštite od nasilja u porodici

Pored dolaženja do saznanja u kojim slučajevima je došlo do pokretanja sudskog
postupka i kako je on okončan, ovim istraživanjem smo želeli da doñemo do podataka i o
tome da li su i u koliko slučajeva nasilja u porodici izricane mere zaštite predviñene
Porodičnim zakonom Republike Srbije2.

Podaci do kojih se došlo istraživanjem pokazuju da su u samo 9 slučajeva bile
izrečene mere zaštite od nasilja u porodici. U podjednakom procentu su mere zaštite bile
izrečene u slučajevima nasilja koje su pretrpele ispitanice iz grada (6 ili 5%) i sa sela (3
ili 5%), pa se u tom pogledu ne beleži postojanje statistički značajne veze. Od ukupnog

2 Službeni glasnik RS br.18/2005.

 98

broja izrečenih mera zaštite, tri su izrečene u Zrenjaninu, po dve u Novom Sadu i
Sremskoj Mitrovici, po jedna u Subotici i Kikindi, dok u Somboru i Pančevu nije bila
izrečena nijedna zaštitna mera.

Posmatrano prema vrsti nasilja kome su žene bile izložene, primećuje se da su
mere zaštite izrečene u 5 slučajeva fizičkog i psihičkog nasilja, u 3 slučaja u kojima su
bila prisutna sva tri oblika nasilja, tj. fizičko, seksualno i psihičko nasilje, kao i u jednom
slučaju u kome je ispitanica navela da je bila izložena samo fizičkom nasilju. Imajući u
vidu vrstu nasilja, čini se da je u ovim slučajevima bilo sasvim logično i opravdano
izricanje mera zaštite, kojima se, kako stoji u zakonskim odredbama, privremeno
zabranjuje ili ograničava održavanje ličnih odnosa sa drugim članom porodice a u cilju
zaštite njegovog fizičkog i psihičkog integriteta, duševnog zdravlja i spokojstva. Osim
toga, ove mere imaju za cilj i otklonjanje okolnosti koje mogu da dovedu do novog
nasilja.

S obzirom da je prema odredbama Porodičnog zakona moguće izricanje većeg
broja mera zaštite u jednom slučaju, ispitanice su na pitanje koje mere su bile izrečene,
mogle da daju višestruke odgovore. Podaci do kojih se došlo pokazuju da je najčešće
izricana mera zaštite zabrana uznemiravanja (u 9 slučajeva), potom zabrana približavanja
(6), zabrana pristupa u prostor oko mesta stanovanja ili rada (4) i iseljenje nasilnika iz
stana (3). Izricanje mera zaštite je u 5 slučajeva tražila ispitanica, dok ih je u 4 slučaja
zatražio javni tužilac. U pet slučajeva realizacija izrečenih mera je kontrolisana, a u isto
toliko slučajeva nasilnik se pridržavao izrečene mere. Meñutim, ovim istraživanjem se
nije došlo do podataka o tome da li je država preduzela odreñene mere u slučajevima u
kojima se nasilnik nije pridržavao izrečene mere zaštite.

Postupanje pravosudnih organa i zadovoljstvo njihovim odnosom

Ispitanice koje su navele da je u slučaju poslednjeg nasilnog dogañaja o kome su
govorile voñen sudski postupak, pitali smo da li su bile zadovoljne načinom na koji su
bile tretirane u toku sudskog postupka. Od 18 ispitanica koje su navele da je voñen sudski
postupak, jedna nije prisustvovala postupku koji je voñen protiv nasilnika, dok njih 17
jeste. Od tih 17 ispitanica, većina, odnosno njih 13 ili 72.2% je bila zadovoljna načinom
na koji su bile tretirane tokom sudskog postupka.

Tabela 6. Zadovoljstvo ispitanica tretiranjem u toku sudskog postupka

Zadovoljstvo tretiranjem u
toku sudskog postupka

Broj Procenat

Bila sam zadovoljna 13 72.2 %
Nisam bila zadovoljna 4 22.2 %
Ukupno 17 100 %

Glavni razlozi zadovoljstva žrtava tretmanom tokom sudske procedure jesu
podržavajući odnos učesnika postupka i njihov blagonaklon stav, i ishod sudske
procedure, odnosno, doneta presuda. Sa druge strane, pak, nezadovoljstvo tretmanom u
sudskom postupku proizilazi iz neadekvatnog tretmana žrtve, odnosno, okrivljavanja i
omalovažavanja žrtve tokom postupka. Tako je jedna ispitanica rekla: „Sudinica je vikala

 99

na mene, pitala zašto živim sa njim i što ne odem.“ Druga ispitanica je, pak, navela da su
je tokom sudskog postupka tretirali kao da je ona prestupnik, a ne žrtva.

Pored pitanja da li su ispitanice koje su prisustvovale sudskom postupku bile
zadovoljne ukupnim tretmanom tokom postupka, pitali smo ih i da li su bile zadovoljne
odnosom pojedinih učesnika sudskog postupka prema njima, i to sudije, tužioca i
advokata, i to kako branioca nasilnika, tako i svog punomoćnika.

Od 17 ispitanica koje su prisustvovale sudskom postupku, njih 13 (72.2%) je
reklo da su bile zadovoljne ponašanjem sudije. Kao razloge za zadovoljstvo isticale su
slušanje i korektno ponašanje (u 9 slučajeva), kao i samu presudu (u 4 slučaja). Presuda
je jednoj ispitanici bila razlog za nezadovoljstvo, dok su tri ispitanice bile nezadovoljne
neprofesionalnim ponašanjem sudije.

Odnosnom tužioca bila je zadovoljna većina ispitanica koje su učestvovale u
sudskom postupku (88.2%), i to u najvećoj meri (80%) zbog adekvatnog ukupnog odnosa
prema njima i profesionalnog ponašanja.

Sve ispitanice koje su angažovale advokata da zastupa njihove interese u
postupku (njih 10) bile su zadovoljne odnosom advokata prema njima. Pri tome, pet
ispitanica je bilo zadovoljno informacijama koje su dobijale od advokata, četiri „uspešno
obavljenim poslom“ u njihovu korist, a jedna ukupnim pristupom i podrškom koju je
dobila. Sa druge strane, odnosom advokata nasilnika bile su zadovoljne 4 ispitanice, 5
ispitanica je bilo nezadovoljno, dok 8 nasilnika nije imalo branioca.

Takoñe se uočava da ni u jednom slučaju u kome se žrtva pojavljivala na sudu
nisu bile primenjene odredbe krivičnoprocesnog zakonodavstva u pogledu pravila
saslušanja posebno osetljivih oštećenih i svedoka. U 3 slučaja saslušavana su i deca
ispitanica, ali ni tada nisu primenjena nikakva posebna pravila saslušanja koja za cilj
imaju zaštitu dece od sekundarne viktimizacije.

Na osnovu dobijenih podataka, dolazi se do zaključka da zadovoljstvo odnosom
učesnika sudskog postupka prema žrtvi proizilazi iz profesionalnog i korektnog odnosa,
bez omalovažavanja i ponižavanja žrtve, uz njeno slušanje i adekvatno informisanje. Sa
druge strane, pak, primećuje se da izvor nezadovoljstva ne leži toliko u neadekvatnoj
odluci (gledano iz ugla žrtve), koliko u odnosu koji je za žrtvu ponižavajući, kao što su
vikanje, arogancija, optuživanje za ono što joj se dogodilo. Upravo zbog toga, čini se da
bi pitanju pružanja podrške žrtvama na sudu, koja je više usmerena na emotivnu podršku,
a ne toliko na pravnu pomoć, trebalo posvetiti daleko više pažnje. U prilog tome govori i
podatak da su samo 3 žrtve od njih 17 tokom sudskog postupka imale podršku nekih
drugih službi, i to u sva tri slučaja podršku centra za socijalni rad.

Pomoć centra za socijalni rad

Od ukupno 181 ispitanice, žrtve nasilja u porodici, 33 (18.2%) se nakon
poslednjeg slučaja nasilja obratilo centru za socijalni rad u svom mestu za pomoć, dok to
nije učinilo njih 148 (81.8%). U slučajevima u kojima su žrtve zatražile pomoć od centra
za socijalni rad nasilnik je u najvećem broju slučajeva bio suprug ili partner (30 ili
90.9%), dok su u po jednom slučaju to bili očuh, majka i sin ispitanice.

Od 33 ispitanice koje su zatražile pomoć centra za socijalni rad, njih 20 (16.5%)
je iz grada, a 13 (21.7%) sa sela. Iako se u odnosu na ukupan broj žena žrtava nasilja u
porodici iz gradske, s jedne, i seoske sredine, sa druge strane, primećuje da je nešto veći

 100

procenat žena sa sela koje su se obratile centru za socijalni rad, ipak se ne beleži
postojanje statistički značajne razlike u pogledu obraćanja ovoj instituciji i tipa naselja iz
koga su ispitanice.

Na prijavljivanje nasilja u porodici centru za socijalni rad najviše se opredeljuju
ispitanice iz Sremske Mitrovice (41.7%) i Subotice (41.2%), a najreñe ispitanice iz
Pančeva (5%) i Kikinde (8.7%). Stoga, kako se vidi u tabeli br. 7, postoji statistički
značajna razlika u pogledu mesta iz koga su ispitanice i obraćanja centru za socijalni rad
nakon preživljenog nasilja (Hi kvadrat = 17.655, df = 6; p< 0.01).

Tabela 7. Odnos mesta boravka i obraćanja centru za socijalni rad

Da li se ispitanica obraćala centru
za socijalni rad

Da Ne

Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 4 8.7 % 42 91.3 % 46 100 %
Subotica i okolina 7 41.2 % 10 58.8 % 17 100 %
Zrenjanin i okolina 10 22.2 % 35 77.8 % 45 100 %
Pančevo i okolina 1 5 % 19 95 % 20 100 %
Sombor i okolina 4 22.2 % 14 77.8 % 18 100 %
Sremska Mitrovica i okolina 5 41.7 % 7 58.3 % 12 100 %
Kikinda i okolina 2 8.7 % 21 91.3 % 23 100 %
Ukupno 33 18.2 % 148 81.8 % 181 100 %
Pirsonov Hi kvadrat = 17.655, df = 6, p = 0.007

Na pitanje da li su bile zadovoljne uslugama centra za socijalni rad, veći deo
ispitanica koje su se obratile ovoj državnoj instituciji - njih 20 (60.6%) - rekle su da nisu
bile zadovoljne, dok je 13 ispitanica (39.6%) izrazilo svoje zadovoljstvo uslugama ove
institucije.

Tabela 8. Zadovoljstvo ispitanica uslugama centra za socijalni rad u zavisnosti od mesta boravka

Da li je ispitanica bila zadovoljna
uslugama centra za socijalni rad

Da Ne

Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 2 50 % 2 50 % 4 100 %
Subotica i okolina 2 28.6 % 5 71.4 % 7 100 %
Zrenjanin i okolina 5 50 % 5 50 % 10 100 %
Pančevo i okolina 1 100 % 0 0 % 1 100 %
Sombor i okolina 2 50 % 2 50 % 4 100 %
Sremska Mitrovica i okolina 1 20 % 4 80 % 5 100 %
Kikinda i okolina 0 0 % 2 100 % 2 100 %
Ukupno 13 43.3 % 20 66.7 % 33 100 %
Pirsonov Hi kvadrat = 4.818, df = 6, p = 0.567

 101

Polovina ispitanica iz Novog Sada, Zrenjanina i Sombora, koje su se obratile za
pomoć centru za socijalni rad, bila je zadovoljna uslugama centra. Sa druge strane, više
ispitanica je bilo nezadovoljno nego zadovoljno uslugama centra za socijalni rad u
Subotici i Sremskoj Mitrovici. Dve ispitanice koje su se obratile centru za socijalni rad u
Kikindi izrazile su nezadovoljstvo pruženim uslugama, dok je jedina žrtva nasilja koja se
u Pančevu obratila ovoj instituciji rekla da je bila zadovoljna onim što je centar uradio u
konkretnom slučaju.

S tim u vezi nameće se pitanje čime su ispitanice koje su se obratile centru za
socijalni rad bile zadovoljne, a čime nezadovoljne. Kao glavni razlog zadovoljstva
uslugama centra za socijalni rad navodi se pozitivan ishod u pogledu rešavanja problema
u vezi sa davanjem mišljenja u vezi sa starateljstvom nad decom. Pored toga, kao razlozi
zadovoljstva beleže se i slušanje žrtve, pružanje podrške, davanje saveta i informacija. O
tome svedoče reči pojedinih ispitanica:

Dete mi je bilo maloletno, fino su pričali sa njom i sa mnom, pomogli su mi da

vidim da nisam loša majka, da sam dobra žena.
Podržavali su me i meni dodelili dete posle razvoda.
Što su me kroz razgovor ohrabrili, edukovali i pomogli za moje dalje korake.

Sa druge strane, kao najčešći razlog nezadovoljstva uslugama centra za socijalni

rad, ispitanice navode da službenici centra za socijalni rad ništa nisu učinili kako bi im
pomogli, ali i pružanje neadekvatne pomoći, nerazumevanje problema, nedostatak
empatije i stavljanje na stranu nasilnika.

Nisu ništa uradili, kažu da se razvedem, a ja nemam kud.
Ništa oni meni nisu pomogli, oni samo kažu da ga napustim.
Pristrasni su, imala sam osećaj da su na strani nasilnika, nisam dobila podršku i

pomoć koju sam očekivala.
Nisu razumeli problem, davali su neadekvatne savete, bolje su razumeli nasilnika

i opravdali ga u odnosu na mene.

Čak i u slučajevima u kojima su ispitanice bile zadovoljne efikasnošću i

profesionalnošću zaposlenih u centru za socijalni rad, kao i odlukom koja je doneta u
pogledu dodeljivanja deteta, ipak je izvor nezadovoljstva bila hladnoća i nerazumevanje
problema. S tim u vezi, jedna ispitanica je rekla:

Brzo su završili predmet, bili su profesionalni, ja sam dobila dete na brigu,

oduzeli su mom bivšem mužu dete, ali bila sam nezadovoljna njihovom hladnoćom i
nerazumevanjem.

Ispitanice koje su bile nezadovoljne uslugama pruženim od strane centra za

socijalni rad pitali smo šta je po njihovom mišljenju centar trebalo da preduzme u
konkretnom slučaju. Na osnovu odgovora koje smo dobili zaključujemo da očekivanja
žrtava u pogledu reagovanja centra za socijalni rad idu u pravcu potrebe za većim
angažovanjem ove institucije u rešavanju slučaja, pružanju zaštite i pomoći žrtvi. Drugim
rečima, da saslušaju žrtvu, razumeju situaciju, postupaju sa više empatije, pruže potrebne

 102

informacije i upute na odgovarajuće programe (na primer, na porodičnu terpaju ili da
utiču na to da se nasilnik pošalje na lečenje), ali i da utiču na to da se nasilnik iseli ili
zatvori, odnosno, fizički odvoji od žrtve.

Napred izloženi podaci govore o potrebi da se nastavi sa obukama zaposlenih u
centrima za socijalni rad, posebno u pogledu odnosa prema žrtvama nasilja, jer ova
državna institucija na prostoru Vojvodine upravo predstavlja osnovnu kariku u
zbrinjavanju žrtava nasilja u porodici. U prilog tome govori i podatak da se upravo centri
za socijalni rad u najvećoj meri prepoznaju kao službe kojima žrtve nasilja u porodici
mogu da se obrate za pomoć, što je u skladu sa nadležnostima i uslugama koje centri
nude. To posebno dolazi do izražaja ako se ima u vidu da su u 20 od ukupno 44 centra za
socijalni rad na prostoru Vojvodine uvedeni mobilni timovi za rad sa žrtvama, da u još tri
centra postoje pasivna dežurstva za sve hitne slučajeve, uključujući i slučajeve nasilja u
porodici, kao i da u okviru pojedinih centara za socijalni rad funkcionišu savetovališta ili
SOS telefoni namenjeni žrtvama nasilja u porodici.3

Pomoć medicinske službe

Od 181 ispitanice, žrtve nasilja u porodici, njih 54 (30%) se obratilo za pomoć
medicinskoj ustanovi zbog posledica preživljenog nasilja. Tako se medicinskoj službi
obratilo 77.3% žena koje su zadobile prelome ili iščašenja tokom poslednjeg slučaja
nasilja, 48.9% žena koje su zadobile posekotine ili ogrebotine, kao i 33.9% njih koje su
zadobile modrice i/ili natekline. U svega nekoliko slučajeva pomoć medicinske službe
zatražile su žene koje su imale opekotine ili povrede unutrašnjih organa.

U najvećoj meri su se za medicinsku pomoć javljale ispitanice iz Zrenjanina (njih
19 ili 35.2%).

Veći deo ispitanica koje su se obratile medicinskoj službi za pomoć bile su
zadovoljne uslugom i tretmanom u medicinskoj ustanovi - njih 47 (87%). Iz tabele br. 9
se vidi da su sve ispitanice koje su se obratile za pomoć u Pančevu, Somboru, Sremskoj
Mitrovici i Kikindi bile zadovoljne uslugom. U Zrenjaninu, Subotici i Novom Sadu je
oko jedne petine žena koje su se obratile medicinskim službama bilo nezadovoljno
uslugom i tretmanom koji su imale, dok je veći deo njih ipak izrazio zadovoljstvo, i to u
Zrenjaninu 78.9% i po 80% ispitanica u Novom Sadu i Subotici.

Tabela 9. Zadovoljstvo ispitanica uslugama medicinske službe u zavisnosti od mesta boravka

Da li je ispitanica bila zadovoljna
uslugama medicinske službe

Da Ne

Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 8 80 % 2 20 % 10 100 %
Subotica i okolina 4 80 % 1 20 % 5 100 %

3 Podaci do kojih se došlo istraživanjem za potrebe razvijanja univerzalne informaciono-dokumentacione
baze podataka praksi, usluga i kapaciteta u oblasti zaštite žrtava nasilja nad ženama u Vojvodini, koje je
Viktimološko društvo Srbije realizovalo tokom 2009. godine u sklopu projekta Ka sveobuhvatnom sistemu
suzbijanja nasilja nad ženama u Vojvodini.

 103

Zrenjanin i okolina 15 78.9% 4 21.1% 19 100 %
Pančevo i okolina 6 100 % 0 0 % 6 100 %
Sombor i okolina 4 100 % 0 0 % 4 100 %
Sremska Mitrovica i okolina 4 100 % 0 0 % 4 100 %
Kikinda i okolina 6 100 % 0 0 % 6 100 %
Ukupno 47 87 % 7 13 % 54 100 %
Pirsonov Hi kvadrat = 4.739, df = 6, p = 0.578

Od ispitanica koje su bile zadovoljne tretmanom u medicinskoj ustanovi, najveći
broj njih (44.7%) je bio zadovoljan ukupnim podržavajućim odnosom osoblja ustanove
prema njima. Medicinsko osoblje je, prema rečima ispitanica, bilo ljubazno, strpljivo i
puno razumevanja za njihove teškoće. Nešto manji broj ispitanica kao glavni razlog za
zadovoljstvo ističe sam medicinski tretman (23.4%), odnosno, prijem preko reda, brzinu i
efikasnost u saniranju povreda. Osim toga, kao razlozi zadovoljstva navode se i korektno
i profesionalno ponašanje osoblja medicinske ustanove u koju se ispitanica javila, kao i
davanje lekarskog uverenja o povredama koje je zadobila.
 Kada su u pitanju ispitanice koje nisu bile zadovoljne odnosom medicinskog
osoblja, s obzirom na mali broj slučajeva, teško je izvući neke opštije zaključke. Pa ipak,
tri ispitanice iz Zrenjanina bile su nezadovoljne zbog nezainteresovanosti medicinskog
osoblja za uzrok njihovih povreda, dve ispitanice iz Novog Sada i jedna iz Zrenjanina
nedostakom podrške, a jedna ispitanica iz Subotice nekorektnim ponašanjem lekara koji
je pravio šale na račun dogañaja. Drugim rečima, u ovim slučajevima uočava se
nezainteresovanost medicinskih radnika za ono što se žrtvi dogodilo, odnosno,
neobraćanje ili nedovoljno obraćanje pažnje na problem zbog koga je žrtva tu.

Ispitanice koje su izrazile nezadovoljstvo, očekivale su da će u medicinskoj
ustanovi dobiti podršku i da će ih lekari pitati za poreklo njihovih povreda, odnosno, da
medicinsko osoblje pokaže više razumevanja za nju i njen problem, da se zainteresuje za
ono što joj se dogodilo, da ponudi i druge vidove pomoći i podrške i pruži informacije o
tome šta bi žrtva mogla da uradi. Tako je jedna ispitanica rekla: „Trebalo je da mi ponudi
kontinuiranu psihološku podršku, tehnike za sprečavanje manipulacija“, dok je druga
navela da je lekar „trebalo da se raspita bolje zašto imam modrice i sve to.“

Meñutim, podaci do kojih se došlo istraživanjem isto tako pokazuju da
nezainteresovanost ili nedovoljna zainteresovanost medicinskih radnika za problem zbog
koga im se žena obratila, pojedinim ženama odgovara, jer, kako one kažu, vole da se
lekari ne mešaju u ono što im se dešava, da je najvažnije da ne postavljaju puno pitanja o
tome kako su povrede nastale i da veruju u njenu priču o tome kako je zadobila povrede.
O tome svedoče sledeće reči pojedinih ispitanica:

Zadovoljna sam što me nisu ništa dublje pitali, ne volim da se oni mešaju.
Bili su ljubazni i nežni i što je najvažnije nisu postavljali puno pitanja, poverovali

su da sam ruku povredila pri padu niz stepenice.
U našoj ambulanti nisu tako neupućeni, al’ ćute i rade svoj posao.

Pa ipak, ovo svakako ne opravdava neadekvatno postupanje zdravstvenih radnika,

već pre govori u prilog potrebi daljeg rada na njihovom dodatnom obučavanju u pravcu
adekvatnijeg, podržavajućeg odnosa prema žrtvama nasilja. To se čini posebno važnim

 104

ako se imaju u vidu podaci drugih istraživanja koja su pokazala da zdravstveni radnici
svoju ulogu opažaju kao kariku u lancu podrške, ali sa nedovoljno jasnom funkcijom
(ðikanović, 2008: 49, 69). Zdravstvenim radnicima nedostaju jasne smernice koje bi im
omogućile pružanje žrtvama potrebne pomoći i podrške. Utoliko se kao neke od prepreka
za pružanje pomoći i podrške žrtvama od strane zdravstvenih radnika izdvajaju
nedostatak obuke, protokola o postupanju i zvanično distribuiranih informacija koje bi
oni potom mogli da pruže žrtvama u zavisnosti od konkretnih potreba (ðikanović, 2008:
52, 70).

Obraćanje nevladinim organizacijama

Podaci do kojih se došlo ovim istraživanjem pokazuju da 65.7% ispitanica koje su
preživele nasilje u porodici zna da u Vojvodini postoje nevladine organizacije kojima se
može obratiti za pomoć, a 64.1% njih zna da u Vojvodini postoje sigurne kuće. To
pokazuje visok nivo upoznatosti žena sa postojanjem nevladinih organizacija koje mogu
da pruže pomoć žrtvama nasilja u porodici, kao i sa postojanjem sigurnih kuća.

Sa druge strane, pak, primećuje se da je broj žena žrtava nasilja u porodici koje su
zatražile pomoć ovih službi ipak veoma mali. Naime, svega 8 (4.4%) ispitanica (po tri iz
Novog Sada i Kikinde, i po jedna iz Sombora i Zrenjanina) se obratilo za pomoć
nevladninim organizacijama, a nijedna nije potražila pomoć sigurne kuće. Kada se uzme
u obzir i podatak da čak 74.8% ispitanica koje su preživele nasilje smatra da je rad ovih
organizacija koristan, onda se postavlja pitanje zašto se tako malo njih obratilo
nevladinim organizacijama za pomoć.

Ispitanice koje su se obratile za pomoć nevladinim organizacijama, obraćale su se
Autonomnom ženskom centru u Beogradu, organizaciji ŽAR u Kikindi, Ekumenskoj
humanitarnoj organizaciji u Novom Sadu, kao i SOS telefonima (u kom slučaju nisu
navedena mesta u kojima su SOS telefoni koje su žrtve pozivale). Interesantno je da iako
nijedna ispitanica nije navela da se obraćala sigurnoj kući, ipak je u delu o obraćanju
nevladinim organizacijama jedna ispitanica navela da je pomoć potražila u skloništu, ali
ne u Vojvodini, već u Autonomnoj ženskoj kući u Zagrebu (Hrvatska).

U većini slučajeva u kojima su žrtve potražile pomoć nevladinih organizacija
radilo se o partnerskom nasilju - nasilnik je u šest slučajeva bio suprug, odnosno partner;
u jednom slučaju to je bio očuh, a u jednom sin. U vezi sa istim dogañajem, četiri od
osam pomenutih ispitanica obratilo se i centru za socijalni rad, a u dva slučaja došlo je do
pokretanja sudskog postupka.

Usluge koje su ovim ženama pružene u nevladinim organizacijama uglavnom su
se sastojale u pružanju emotivne podrške („kroz razgovor i pravu reč“), psihološke
pomoći i informacija.

Samo jedna ispitanica, i to iz Zrenjanina, nije bila zadovoljna onim što je dobila u
nevladinoj organizaciji kojoj se obratila. Ona je navela da nije bila zadovoljna
razgovorom sa osobama iz te organizacije, zato što joj je, kako ona kaže, bila potrebna
konkretna pomoć: „To nije pomoć, samo te saslušaju, ali ne pomažu.“

Ostalih 7 ispitanica iskazalo je zadovoljstvo uslugama koje su im u nevladinim
organizacijama pružene, a kao razloge zadovoljstva ističu psihološku podršku i
informacije koje su dobile. To ilustruju i njihove reči:

 105

Bila sam zadovoljna načinom na koji sam bila prihvaćena.
Osećala sam se snažnijom i sigurnijom.
Bila sam zadovoljna kompletnom informacijom do najsitnijeg detalja.
Bila sa zadovoljna prihvatanjem i empatijom.

Podaci do kojih se došlo istraživanjem pokazuju da je upoznatost žena žrtava

porodičnog nasilja sa nevladinim organizacijama više na niovu apstraktne upoznatosti,
odnosno, da u slučaju kada im je potrebna pomoć ovih organizacija, žene zapravo ne
znaju da upravo njima mogu da se obrate za pomoć ili ne znaju na koji način mogu da se
obrate za pomoć ovim službama. To, barem jednim delom, objašnjava ovako mali broj
obraćanja žrtava porodičnog nasilja nevladinim organizacijama. Pored toga, mali broj
javljanja nevladinim organizacijama je povezan i sa malim brojem ovih službi na
prostoru Vojvodine,4 kao i sa nedovoljnom dostupnošću postojećih službi svim žrtvama.

Percepcija nasilja u porodici kao kriminala i svest žena o zakonskoj
regulativi

Kao što je već pomenuto, jedan od ciljeva istraživanja nasilja u porodici u

Vojvodini bio je dolaženje do saznanja o tome na koji način žene percipiraju nasilje, tj.
da li ga smatraju oblikom kriminaliteta ili ne, kao i da li su upoznate i u kojoj meri sa
postojećom zakonskom regulativom u našoj zemlji u vezi sa ovim problemom.

Percepcija nasilja u porodici kao kriminala

Do podataka o tome na koji način žene percipiraju nasilje u porodici, odnosno da

li ga smatraju kriminalom ili ne, došlo se na dva načina. Najpre, sve ispitanice, bez obzira
da li su bile viktimizirane nasiljem u porodici ili ne, pitali smo da li može da se govori o
kriminalu kada muž ili sin doñe pijan kući i istuče ženu, odnosno, majku. Na ovaj način
želeli smo da proverimo njihovo prepoznavanje nasilja u porodici u iskustvu drugih žena.
Takoñe, u cilju dolaženja do saznanja o prepoznavanju nasilja u porodici u sopstvenom
iskustvu, ispitanice koje su bile žrtve porodičnog nasilja pitali smo da li smatraju
kriminalom poslednji nasilni čin o kome su nam pričale.

Percepcija iskustva drugih žena sa nasiljem u porodici

Rezultati istraživanja pokazuju da od ukupno 516 ispitanica njih 444 (86%)
smatra da je nasilje u porodici kriminal, odnosno da može da se govori o kriminalu kada
muž ili sin doñe pijan kući i istuče ženu, odnosno, majku. Od tog broja, 153 (34.5%) žene
su bile ili su još uvek žrtve nasilja u porodici, dok njih 291 (65.5%) nije. Pa ipak, podaci
ne pokazuju postojanje statistički značajne razlike izmeñu žena koje su preživele nasilje i

4 Podaci do kojih se došlo istraživanjem za potrebe razvijanja univerzalne informaciono-dokumentacione
baze podataka praksi, usluga i kapaciteta u oblasti zaštite žrtava nasilja nad ženama u Vojvodini, koje je
Viktimološko društvo Srbije realizovalo tokom 2009. godine u sklopu projekta Ka sveobuhvatnom sistemu
suzbijanja nasilja nad ženama u Vojvodini, pokazuju da je na teritoriji Vojvodine identifikovano 19
nevladinih organizacija koje pružaju podršku žrtvama nasilja u porodici.

 106

onih koje ga nisu preživele u pogledu stava o tome da li ovaj vid nasilja predstavlja
kriminal. Takoñe se ne beleži postojanje značajne razlike u pogledu percipiranja nasilja u
porodici kao kriminala ni s obzirom na tip naselja: u gotovo istom procentu ispitanice iz
gradskih (86%) i seoskih sredina (86.2%) navode da nasilje u porodici jeste kriminal.
Meñutim, ukoliko stav ispitanica u pogledu toga da li je nasilje u porodici kriminal
posmatramo s obzirom na mesto boravka, primećujemo da sve osim jedne ispitanice
(98.6%) iz Subotice smatraju da je nasilje u porodici kriminal, dok to isto misli samo
71.3% ispitanica iz Novog Sada. Utoliko se u ovom slučaju uočava postojanje statistički
značajne razlike izmeñu stavova žena iz različitih okruga (Hi kvadrat = 46.224, df = 6,
p<0.01).

Podaci do kojih se došlo istraživanjem takoñe pokazuju da obrazovanje,
nacionalnost i materijalni status žena značajno utiču na kreiranje njihovog stava o tome
da li je nasilje u porodici kriminal ili ne. Kao što se vidi u tabeli br. 10, što je nivo
obrazovanja viši, veći je nivo percipiranja nasilja u porodici kao vida kriminaliteta.

Tabela 10. Odnos obrazovanja ispitanica i stava da li je nasilje u porodici kriminal

Da li je nasilje u porodici kriminal

Da Ne

Ukupno

Obrazovanje Broj Procenat Broj Procenat Broj Procenat

Bez obrazovanja 7 41.2 % 10 58.8 % 17 100 %
Nezavršena osnovna škola 11 45.8 % 13 54.2 % 24 100 %
Osnovna škola 63 76.8 % 19 23.2 % 82 100 %
Srednja škola ili gimnazija 237 90.8 % 24 9.2 % 261 100 %
Viša škola ili fakultet 118 95.2 % 6 4.8 % 124 100 %
Magistratura ili doktorat 8 100 % 0 0 % 8 100 %
Ukupno 444 86 % 72 14 % 516 100 %
Pirsonov Hi kvadrat = 81.432, df = 5, p = 0.000

Posmatrano prema nacionalnoj strukturi ispitanica, primećuje se da najviši nivo

svesti o tome da nasilje u porodici predstavlja kriminal imaju Bunjevke (100%) i
Hrvatice (95.3%), potom Srpkinje (88.4%) i Mañarice (88.2%), dok se najniži nivo svesti
o tome beleži kod Romkinja (52.6%). Stoga se i u ovom slučaju beleži postojanje
statistički značajne razlike meñu ispitanicama različite nacionalne pripadnosti u vezi sa
stavom o tome da li je nasilje u porodici kriminal (Hi kvadrat = 42.251, df = 5, p< 0.01).
Takva situacija bi mogla da se objasni različitostima kulturoloških i verskih nasleña i
uticaja koji se uočavaju kod pripadnika različitih nacionalnih grupa, ali i niskog
obrazovnog nivoa, posebno kod Romkinja. To govori o potrebi podizanja svesti žena,
posebno Romkinja o tome da nasilje u porodici nije nešto što treba da se toleriše i
prihvata kao normalno ponašanje, već da ono predstavlja kriminal kao i svaki drugi oblik
nasilja. Ovo je posebno važno ako se ima na umu podatak da čak 89.5% Romkinja nasilje
koje se dešava izvan porodičnog okruženja smatra kriminalom.

Materijalno stanje ispitanca takoñe značajno utiče na stav o tome da li je nasilje u
porodici kriminal.

 107

Tabela 11. Odnos materijalnog stanja i stava da li je nasilje u porodici kriminal

Da li je nasilje u porodici kriminal

Da Ne

Ukupno

Materijalno stanje Broj Procenat Broj Procenat Broj Procenat

Sve gore i gore 42 73.7 % 15 26.3 % 57 100 %
Stabilno loše 43 84.3 % 8 15.7 % 51 100 %
Malo dobro, malo loše 185 87.7 % 26 12.3 % 211 100 %
Bilo je jedno vreme loše, ali je onda
počelo da biva sve bolje

41 100 % 0 0 % 41 100 %

Bilo je dobro, pa je sada loše 54 77.1 % 16 22.9 % 70 100 %
Dobro je sve vreme 70 90.9 % 7 9.1 % 77 100 %
Sve vreme je srednje 9 100 % 0 0 % 9 100 %
Ukupno 444 86 % 72 14 % 516 100 %
Pirsonov Hi kvadrat = 22.097, df = 6, p = 0.001

Kao što se vidi u tabeli br. 11, nivo svesti o tome da je nasilje u porodici kriminal

je najniži kod žena čija se inače loša materijalna situacija permanentno pogoršavala
(73.7%), kao i kod žena čije je materijalno stanje bilo dobro a onda je postalo loše
(77.1%). Sa druge strane, stabilnost materijalnog stanja (makar ono bilo i konstantno
loše, ali bez oscilacija), kao i njegovo poboljšanje utiču na povećanje nivoa svesnosti
žena o tome da nasilje u porodici jeste kriminal. Ovi podaci se čine veoma značajnim ako
imamo na umu da upravo nestabilno materijalno stanje značajno utiče na pojavu svih
vidova nasilja, te da su upravo žene koje ne smatraju da je nasilje u porodici kriminal te
koje su i najviše izložene ovom vidu nasilja. Nasilje u porodici tako postaje deo njihovog
svakodnevnog života, one se mire sa njim u nemogućnosti da, zbog ekonomske nemoći i
nesamostalnosti, traže izlaz iz takve situacije. Osim toga, u takvim okolnostima
ekonomski problemi cele porodice postaju dominanti, pa u nastojanju da se oni reše, žene
zanemaruju nasilje koje trpe, tolerišu ga i ne doživljavaju kao kriminal.

Kada uporedimo odgovore ispitanica koje su bile ili su još uvek žrtve nasilja u
porodici u pogledu percipiranja sopstvene viktimizacije kao kriminala i percipiranja
nasilja koje se dešava u nekoj drugoj porodici, uočava se da 97.6% žena koje percipiraju
sopstvenu viktimizaciju kao kriminal smatraju da je kriminal i nasilje koje se dešava u
nekoj drugoj porodici. Drugim rečima, lično iskustvo sa nasiljem u porodici značajno
utiče na percipiranje nasilja u porodici kao kriminalnog ponašanja uopšte, bez obzira
kome se i gde dešava.

Da bi se uočilo na koji način žene percipiraju nasilje u porodici, odnosno, da li
postoje razlike u pogledu percipiranja nasilja u porodici, s jedne, i nasilja van porodičnog
okruženja, sa druge strane, ispitanice smo pitali i da li je kriminal kada mladić u pripitom
stanju sretne poznanika na ulici i izudara ga.

 108

Tabela 12. Paralelni prikaz mišljenja ispitanica o nasilju u porodici i na ulici
Stav o tome da li je

porodično nasilje kriminal
Broj Procenat Stav o tome da li je

nasilje na ulici kriminal
Broj Procenat

Jeste 444 86 % Jeste 491 95.2 %
Nije 72 14 % Nije 25 4.8 %
Ukupno 516 100 % Ukupno 516 100 %

Tako 491 (95.2%) ispitanica smatra da nasilje koje se dešava van porodičnog
okruženja jeste kriminal, dok njih 25 (4.8%) ovaj vid nasilja ne doživljava kao kriminal.
Podaci prikazani u tabeli br. 12 govore da ne postoji značajna razlika u pogledu
percipiranja nasilja u porodici i van nje kao vida kriminaliteta. Pa ipak, uočava se da
nešto veći procenat ispitanica smatra da je kriminal nasilje koje se dešava na ulici, van
porodičnog okruženja, u odnosu na procenat onih koje nasilje u porodici doživljavaju kao
kriminal.

Percepcija sopstvene viktimizacije kao nasilja u porodici

Analizom sagledavanja sopstvene viktimizacije kao kriminala zapaža se da dosta
visok procenat ispitanica (68%) smatra da nasilje koje trpe u porodici jeste kriminal.
Meñutim, kada ovaj podatak uporedimo sa podatkom da 84.5% žena žrtava nasilja smatra
da je kriminal nasilje koje se dešava u nekoj drugoj porodici, ipak možemo da zaključimo
da je žrtvama lakše da sagledavaju viktimizaciju koja se dešava nekome drugom nego
svoje lično iskustvo kao kriminal.

Sa stavom da je nasilje koje je žrtva pretrpele kriminal značajno su povezani kako
uzrast ispitanica, tako i telesne povrede koje su prilikom poslednjeg nasilnog incidenta
koji smatraju kriminalom pretrpele.

Tabela 13. Odnos starosti ispitanica i stava da li je nasilje prema njima bilo kriminal

Da li je nasilje koje su pretrpele
bilo kriminal

Da Ne

Ukupno

Starost Broj Procenat Broj Procenat Broj Procenat

18-25 godina 14 50.0 % 14 50.0 % 28 100 %
26-32 godina 13 65.0 % 7 35.0 % 20 100 %
33-40 godina 26 83.9 % 5 16.1 % 31 100 %
41-48 godina 26 69.4 % 12 31.6 % 38 100 %
49-56 godina 27 77.1 % 8 22.9 % 35 100 %
57-65 godina 12 75.0 % 4 25.0 % 16 100 %
Preko 65 godina 5 38.5 % 8 61.5 % 13 100 %
Ukupno 123 68 % 58 32 % 181 100 %
Pirsonov Hi kvadrat = 14.750, df = 6, p = 0.022

 Doživljavanje sopstvene viktimizacija kao kriminala najviše je izraženo kod
ispitanica uzrasta izmeñu 33 i 40 godina. U nešto manjem procentu prisutno je kod

 109

ispitanica u uzrasnim kategorijama od 49 do 56 godina i od 57 do 65 godina. Ispitanice u
uzrasnoj kategoriji od 41 do 48 godina, u kojoj je fizičko i seksualno nasilje najprisutnije,
manje su spremne da zlostavljanje kojem su izložene posmatraju kao kriminal. Ovaj stav
je najmanje prisutan kod ispitanica koje su starije od 65 godina, što je donekle i
očekivano budući da je pretpostavka da su i u primarnoj i sekundarnoj porodici živele (i
dalje žive) po strogo patrijarhalnim principima i da nisu upoznate sa promenjenim
odnosom društva prema nasilju koje trpe.

Percipiranje sopstvene viktimizacije kao kriminala takoñe je značajno povezano
sa telesnim povredama koje su ispitanicama nanete prilikom poslednjeg nasilnog čina (Hi
kvadrat = 5.253, df = 1, p<0.05). Drugim rečima, nanošenje fizičkih povreda žrtvi
značajno utiče na njenu percepciju doživljenog nasilja kao kriminala. Tako je 73.6%
žena, koje su bile povreñene prilikom poslednjeg nasilnog dogañaja, reklo da to što su
preživele predstavlja kriminal, dok 26.4% njih ovaj dogañaj nije okarakterisalo kao
kriminal.
 Rezultati ne pokazuju značajnu povezanost izmeñu tipa naselja u kom ispitanice
žive i njihovog stava o tome da li je nasilje koje su pretrpele kriminal. Naime, gotovo
podjednak procenat ispitanica koje žive na selu (70%) i u gradu (66.9%) sagledava
sopstvenu viktimizaciju kao kriminal. Do istih rezultata smo došli i ukrštanjem mesta
boravka (prema okruzima) i stava o nasilju kao kriminalu. Naime utvrdili smo odsustvo
značajne povezanosti izmeñu mesta boravka i doživljaja sopstvene viktimizacije kao
kriminaliteta. Takoñe, prisustvo ovog stava kod ispitanica ne zavisi od nivoa njihovog
obrazovanja.

Ocena percepcije nasilja u porodici kao kriminala

Podaci do kojih se došlo ovim istraživanjem pokazuju visok nivo prepoznavanja
nasilja u porodici kao vida kriminaliteta. Pri tome, ipak se čini da što se ide dalje od
nasilnog čina koje je žena pretrpela to je lakše posmatrati nasilje kao nešto što nije
dozvoljeno, kao kriminal, odnosno, kao ponašanje koje treba da bude na neki način
sankcionisano. Drugim rečima, ženama je najteže da sopstvenu viktimizaciju dožive i
verbalizuju kao nedozvoljeno, kriminalno ponašanje, dok najlakše prepoznaju nasilje na
ulici kao vid kriminaliteta. To govori o potrebi podizanja svesti žena o tome da je nasilje,
bez obzira gde se dešava, ipak nasilje, da je to kažnjivo ponašanje i da ne može i ne sme
da se toleriše. Ovo se čini posebno važnim ako se ima na umu činjenica da upravo žene
koje su najugroženije nasiljem u porodici to isto nasilje ne doživaljavaju kao kriminal. To
se svakako reflektuje na njihovo (ne)traženje izlaza iz nasilnog okruženja. Odnosno,
nepercipiranje nasilja koje trpe kao nasilja, pored drugih okolnosti, sigurno da ograničava
žene u pogledu donošenja odluke da napuste nasilnika, da nasilje prijave, potraže pomoć
državnih institucija ili nevladinih organizacija i slično.

Upoznatost žena sa zakonskom regulativom o nasilju u porodici

Do podataka o upoznatosti žena sa postojećom zakonskom regulativom i drugim
mogućnostima u pogledu reagovanja u slučajevima nasilja u porodici došlo se analizom
odgovora na pitanja da li je ispitanicama poznato da je nasilje u porodici kažnjivo u našoj
zemlji, da li znaju da kod nas postoje mere zaštite od nasilja u porodici i da li su upoznate

 110

sa tim da mogu da prijave nasilje koje se dešava izvan njihovog porodičnog doma. Ova
pitanja smo postavili svim ispitanicama, nezavisno od toga da li su žrtve nasilja ili ne.

Upoznatost sa činjenicom da je nasilja u porodici kažnjivo

Podaci do kojih se došlo ovim istraživanjem pokazuju da je 62% ispitanica

upoznato sa tim da je nasilje u porodici kažnjivo u našoj zemlji, odnosno da predstavlja
krivično delo. Ipak, to je znatno manje u odnosu na broj ispitanica koje su u konkretnom
slučaju nasilja koje im je predočeno (86%), kao i u sopstvenoj viktimizaciji prepoznali
nasilje u porodici (68%). Pri tome, uočava se da značajno veći broj ispitanica iz grada
(67%) zna da je nasilje u porodici kažnjivo u našoj zemlji, dok za ovu činjenicu zna tek
nešto više od polovine ispitanica iz seoske sredine (51.5%).

Posmatrano prema mestu boravka, primećuje se postojanje statistički značajnih
razlika meñu ispitanicama iz različitih okruga. Sa činjenicom da je nasilje u porodici
kažnjivo najupoznatije su ispitanice iz Sombora (82.3%), dok najslabiju informisanost
pokazuju ispitanice iz Subotice (42.9%) i Novog Sada (57.4%).

Na upoznatost žena sa tim da je nasilje u porodici kažnjivo u našoj zemlji
značajno utiču i starost i obrazovni nivo ispitanica.

Tabela 14. Odnos starosti ispitanica i znanja ispitanice o tome da li je nasilje u porodici kažnjivo

Da li je ispitanicama poznato da je nasilje u porodici kažnjivo u našoj
zemlji

Da Ne Nisam sigurna Ukupno

Starost Broj Procenat Broj Procenat Broj Procenat Broj Procenat

18-25 godina 36 61 % 7 11.9 % 16 27.1 % 59 100 %
26-32 godina 55 71.4 % 10 13 % 12 15.6 % 77 100 %
33-40 godina 71 67 % 16 15.1 % 19 17.9 % 106 100 %
41-48 godina 51 58 % 20 22.7 % 17 19.3 % 88 100 %
49-56 godina 61 67 % 18 19.8 % 12 13.2 % 91 100 %
57-65 godina 25 54.3 % 13 28.3 % 8 17.4 % 46 100 %
Preko 65 godina 21 42.9 % 14 28.6 % 14 28.6 % 49 100 %
Ukupno 320 62 % 98 19 % 98 19 % 516 100 %
Pirsonov Hi kvadrat = 21.119, df = 12, p = 0.049

Kao što se vidi u tabeli br. 14, žene uzrasta od 26 do 32 godine pokazuju najviši

nivo upoznatosti sa tim da je nasilje u porodici kažnjivo u našoj zemlji. U nešto manjem
procentu su sa ovom činjenicom upoznate žene starosti izmeñu 33 i 40 godina i izmeñu
49 i 56 godina, dok, čini se sasvim očekivano, najmanju upoznatost sa tim da je
porodično nasilje kažnjivo pokazuju starije žene, odnosno žene preko 65 godina.
Meñutim, ako imamo u vidu podatak da su žene koje pripadaju starosnoj kategoriji
izmeñu 41 i 48 godina najugroženije fizičkim i seksualnim nasiljem u porodici, a da tek
nešto više od polovine njih zna da je kod nas nasilje u porodici kažnjivo, onda to upućuje
na zaključak da je potrebno daleko više pažnje posvetiti informisanju žena srednjih
godina o tome da je nasilje u porodici krivično delo. To bi, makar delom, moglo da

 111

doprinese i njihovom sagledavanju sopstvene viktimizacije kao nedozvoljenog ponašanja,
odnosno kriminala, i pomogne im u donošenju odluke o tome da nasilje prijave i/ili
potraže pomoć državnih institucija ili nevladinih organizacija i izañu iz začaranog kruga
nasilja.

Sa druge strane, što je obrazovni nivo ispitanica viši, veća je njihova upoznatost
sa zakonskom regulativom u pogledu kažnjivosti nasilja u porodici. Meñutim,
interesantan je podataka da u nešto većem procentu žene koje su bez ikakvog formalnog
obrazovanja (35.3%) pokazuju bolju upoznatost sa ovom činjenicom u poreñenju sa
ženama koje imaju nezavršenu osnovnu školu (29.2%). Takoñe je važno istaći da su u
nešto većem procentu sa zakonskom regulativom upoznate žene sa srednjom (65.1%) u
odnosu na one sa višom ili visokom stručnom spremom (63.7%).

Najzad, ukoliko se uporedi upoznatost sa zakonskom regulativom žena koje su
bile žrtve nasilja porodici i onih koje nisu, iako se ne beleži postojanje statistički značajne
veze, ipak se uočava da u većem procentu upoznatost sa tim da je nasilje u porodici
kažnjivo pokazuju žene koje su pretrpele ili još uvek trpe nasilje u svom porodičnom
okruženju (66.3%), u odnosu na one koje nisu viktimizirane ovim vidom nasilja (59.7%).

Rezultati istraživanja pokazuju da je informisanost ispitanica o zakonskoj
regulativi koja se odnosi na nasilje u porodici na prilično visokom nivou kada se radi o
krivičnom delu nasilje u porodici. Ipak, ako se podatak da je oko 60% ispitanica imalo
saznanja da je nasilje u porodici krivično delo dovede u vezu sa podatkom da čak 86%
prepoznaje nasilje u porodici kao kriminal, čak i procenat ispitanica upoznatih sa
zakonskom regulativom može se smatrati nedovoljnim.

Imajući to u vidu, dolazi se do zaključka da postoji potreba boljeg informisanja
žena i podizanja svesti o tome da je nasilje u porodici predviñeno pozitivnim krivičnim
zakonodavstvom kao posebno krivično delo. Jer, neinformisanost o tome da nasilje u
porodici predstavlja krivično delo takoñe može da utiče na to da se nasilje koje žene trpe
ne doživljava kao ponašanje koje je ozbiljno i koje zahteva intervenciju državnih organa,
odnosno, utiče na (ne)opredeljivanje žena da nasilje prijave policiji ili potraže pomoć
drugih institucija i organizacija.

Upoznatost sa merama zaštite od nasilja u porodici

U vezi sa zaštitom od nasilja u porodici, ispitanice smo pitali i da li im je poznato

da kod nas postoje mere zaštite od nasilja u porodici. Sa merama zaštite od nasilja u
porodici upoznato je 313 ispitanica (60.7%). U gotovo istom procentu su sa postojanjem
ovih mera upoznate žene koje su bile ili su još uvek žrtve (fizičkog i/ili seksualnog)
nasilja (61.9%) i one koje nisu (60%).

Podaci do kojih se došlo istraživanjem pokazuju da su ispitanice iz grada bolje
upoznate sa merama zaštite od nasilja u porodici. Naime, 63.3% ispitanica iz grada u
odnosu na 55.1% ispitanica iz seoskih sredina zna za neke mere zaštite od nasilja u
porodici. Ali, nisu pronañene značajne razlike kada se uporedi informisanost o pojedinim
merama u zavisnosti od tipa naselja u kojima ispitanice žive.

Tabela 15. Odnos mesta boravka i znanja ispitanice o tome da li postoje mere zaštite

Da li znaju da postoje mere zaštite
od nasilja u porodici kod nas

 112

Da Ne Ukupno

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 77 63.1 % 45 36.9 % 122 100 %
Subotica i okolina 45 64.3 % 25 35.7 % 70 100 %
Zrenjanin i okolina 45 54.9 % 37 45.1 % 82 100 %
Pančevo i okolina 14 20 % 56 80 % 70 100 %
Sombor i okolina 49 79 % 13 21 % 62 100 %
Sremska Mitrovica i okolina 45 75 % 15 25 % 60 100 %
Kikinda i okolina 38 76 % 12 24 % 50 100 %
Ukupno 313 60.7 % 203 39.3 % 516 100 %
Pirsonov Hi kvadrat = 69.207, df = 6, p = 0.000

Sa druge strane, pak, uočava se postojanje statistički značajne veze izmeñu mesta
boravka i upoznatosti ispitanica sa postojanjem mera zaštite. Kako se vidi u tabeli br. 15,
najviši nivo upoznatosti sa postojanjem mera zaštite pokazuju ispitanice iz Sombora
(79%). U nešto manjem procentu za ove mere znaju ispitanice iz Kikinde (76%) i
Sremske Mitrovice (75%), dok su najslabije upoznate ispitanice iz Pančeva - svega 20%.
Ovaj podatak govori o nejednakom poklanjanju pažnje informisanju javnosti o merama
zaštite u različitim delovima Vojvodine. Tome sigurno doprinosi i nejednaka
rasporeñenost nevladinih organizacija koje organizuju kampanje za podizanje svesti žena
o postojanju mera zaštite ili na drugi način informišu žene o njihovom postojanju. Osim
toga, činjenica da je veliki broj aktivnosti na planu prevencije i suzbijanja nasilja u
porodici učinjen na prostoru Sombora tokom proteklih godina, svakako doprinosi boljoj
informisanosti žena iz ovog grada i njegove okoline sa postojanjem mera zaštite.

Najzad, upoznatost žena sa postojanjem mera zaštite je u značajnoj meri povezana
sa njihovim uzrastom i stepenom obrazovanja.

Tabela 16. Odnos starosti ispitanica i znanja ispitanice o tome da li postoje mere zaštite

Da li znaju da postoje mere zaštite
od nasilja u porodici kod nas

Da Ne

Ukupno

Starost Broj Procenat Broj Procenat Broj Procenat

18-25 godina 33 55.9 % 26 44.1 % 59 100 %
26-32 godina 48 62.3 % 29 37.7 % 77 100 %
33-40 godina 75 70.8 % 31 29.2 % 106 100 %
41-48 godina 57 64.8 % 31 35.2 % 88 100 %
49-56 godina 59 64.8 % 32 35.2 % 91 100 %
57-65 godina 24 52.2 % 22 47.8 % 46 100 %
Preko 65 godina 17 34.7 % 32 65.3 % 49 100 %
Ukupno 313 60.7 % 203 39.3 % 516 100 %
Pirsonov Hi kvadrat = 21.691, df = 6, p = 0.001

 113

 Kako se vidi u tabeli br. 16, najviši nivo upoznatosti sa postojanjem mera zaštite
od nasilja u porodici pokazuju ispitanice starosti izmeñu 33 i 40 godina. U nešto manjem
procentu za mere zaštite znaju žene koje pripadaju starosnim kategorijama izmeñu 41 i
48 godina i 49 i 56 godina, dok su sa merama zaštite naslabije upoznate starije žene,
odnosno žene preko 65 godina.

Tabela 17. Odnos obrazovanja ispitanica i znanja ispitanice o tome da li postoje mere zaštite

Da li znaju da postoje mere zaštite
od nasilja u porodici kod nas

Da Ne

Ukupno

Obrazovni status Broj Procenat Broj Procenat Broj Procenat

Bez obrazovanja 1 5.9 16 94.1 17 100 %
Nezavršena osnovna škola 6 25 18 75 24 100 %
Osnovna škola 41 50 41 50 82 100 %
Srednja škola ili gimnazija 172 65.9 89 34.1 261 100 %
Viša škola ili fakultet 86 69.4 38 30.6 124 100 %
Magistratura ili doktorat 7 87.5 1 12.5 8 100 %
Ukupno 313 60.7 % 203 39.3 % 516 100 %
Pirsonov Hi kvadrat = 47.416, df = 5, p = 0.000

 U pogledu obrazovanja, primećuje se da, što je obrazovni nivo viši, veći je
procenat žena koje znaju da u našoj zemlji postoje mere zaštite od nasilja u porodici.
Ovaj podatak se čini sasvim logičnim, ali ipak govori u prilog tome da je kampanje za
podizanje svesti žena o postojećim zakonskim rešenjima, a posebno sa mogućnostima
izricanja mera zaštite, potrebno prilagoditi kategorijama žena koje nemaju formalno
obrazovanje ili su nižeg obrazovnog nivo.

Ispitanice koje su rekle da znaju za postojanje mera zaštite od nasilja u porodici,
zamolili smo da nam kažu u čemu se te mere sastoje. Meñutim, analizom dobijenih
odgovora zaključuje se da je sasvim mali broj ispitanica kao mere zaštite prepoznao mere
koje su uvedene Porodičnim zakonom Republike Srbije iz 2005. godine. Naime, samo
10.9% ispitanica je navelo da su upoznate sa zaštitnim merama koje su predviñene
pozitivnim porodičnim zakonodavstvom. Pri tome, sa merom zabrane prilaska i
komunikacije upoznata je 21 ispitanica ili 6.7%, a sa merama iseljavanja nasilnika iz
stana i useljavanja žrtve - 13 ispitanica ili 4.2%.

Meñutim, zanimljivo je da je skoro polovina ispitanica (151 ispitanica ili 48.2%)
odgovorila da je upoznata sa zaštitnom merom smeštanja žrtve u sigurnu kuću, koja kao
takva nije predviñena Porodičnim zakonom, iako ovakav oblik zaštite od nasilja u
porodici žrtvama faktički stoji na raspologanju. Takoñe, jedan broj ispitanica (21
ispitanica ili 6.7%) je naveo i druge vrste mera koje su od značaja za zaštitu žrtava nasilja
u porodici, kao što su, na primer, zatvorska kazna, novčana kazna, prinudno lečenje,
fizička zaštita. Drugim rečima, navode se razni vidovi represivnog delovanja, ali i mere
koje za cilj imaju tretman i lečenje nasilnika. Pri tome, iako ispitanice ove mere
percipiraju kao mogući vid zaštite žrtava, njihova prevashodna svrha se ipak ne sastoji u

 114

tome. Najzad, čak 107 ispitanica ili 34.2% odgovorilo je da je upoznato sa postojanjem
mera zaštite, ali nije moglo tačno da definiše te mere ili ih navede.

Imajući sve to u vidu, dolazi se do zaključka da je informisanost žena o postojanju
mera zaštite koje su predviñene pozitivnim porodičnim zakonodavstvom Republike
Srbije još uvek na niskom nivou. Ispitanice su sa mogućnostima zaštite upoznate više na
nivou opšteg, odnosno apstraktnog saznanja nego što znaju koje im konkretne mere stoje
na raspolaganju. Važan podatak do koga se došlo je da je visok procenat ispitanica
smeštanje u sigurnu kuću prepoznao kao meru zaštite. Podaci do kojih se došlo takoñe
pokazuju da je potrebno više pažnje posvetiti informisanju žena u seoskim sredinama,
kao i u pojedinim okruzima, poput južno-banatskog (sa Pančevom kao upravnim
centrom), o mogućnostima zaštite od nasilja u porodici.

Upoznatost ispitanica sa mogućnostima prijavljivanja nasilja u porodici

Vezano za upoznatost ispitanica sa mogućnostima u pogledu prijavljivanja nasilja
u porodici, pitali smo ih da li im je poznato da mogu da prijave nasilje u porodici koje se
dešava u komšiluku. Većina ispitanica, tačnije njih 378 odnosno 73.3%, ima saznanja da
može da prijavi nasilje u porodici iako se ono nije desilo u njihovom sopstvenom domu,
već u komšiluku. Pri tome, ne beleži se postojanje statistički značajne razlike izmeñu
ispitanica koje su bile ili su još uvek žrtve (fizičkog i/ili seksualnog) nasilja i onih koje
nisu bile viktimizirane ovim vidovima nasilja u porodici. Tako je sa ovom mogućnošću
upoznato 72.9% žena žrtava nasilja u porodici i 73.4% onih koje nisu bile viktimizirane
fizičkim i/ili seksualnim nasiljem u porodici.

Tabela 18. Odnos mesta boravka i znanja o tome da li se može prijaviti nasilje u komšiluku
Da li je ispitanicama poznato da
mogu da prijave nasilje koje se

dešava u komšiluku
Da Ne

Ukupno

Okrug
Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 97 79.5 % 25 20.5 % 122 100 %
Subotica i okolina 46 65.7 % 24 34.3 % 70 100 %
Zrenjanin i okolina 66 80.5 % 16 19.5 % 82 100 %
Pančevo i okolina 27 38.6 % 43 61.4 % 70 100 %
Sombor i okolina 58 93.5 % 4 6.5 % 62 100 %
Sremska Mitrovica i okolina 42 70 % 18 30 % 60 100 %
Kikinda i okolina 42 84 % 8 16 % 50 100 %
Ukupno 378 73.3 % 138 26.7 % 516 100 %
Pirsonov Hi kvadrat = 65.941, df = 6, p = 0.000

Kao što se vidi iz tabele br. 18, ovu informaciju najmanje poznaju ispitanice iz

Pančeva (38.6%), a najbolje ispitanice iz Sombora (93.5%), pa se tako beleži postojanje
statistički značajne veze izmeñu mesta boravka i upoznatosti ispitanice sa tim da može da
prijavi nasilje koje se dešava izvan njenog doma. Osim toga, podaci pokazuju značajnu

 115

vezu izmeñu tipa naselja i upoznatosti sa tim da nasilje koje se dešava u komšiluku može
da se prijavi (Hi kvadrat = 6.878, df = 1, p <0.01). Sa ovom mogućnošću upoznato je
76.8% žena iz gradova i 65.9% žena sa sela.

Slično kao i u slučaju upoznatosti žena sa zakonskom regulativom, odnosno sa
činjenicom da je nasilje u porodici kažnjivo i da kod nas postoje mere zaštite, i na
upoznatost žena sa tim da mogu da prijave nasilje koje se dešava van njihovog doma
značajno utiču starost i nivo obrazovanja ispitanica.

Tako najbolju informisanost pokazuju ispitanice starosti izmeñu 33 i 40 godina
(83%), potom, ispitanice izmeñu 26 i 32 godine (76.6%) i 18 i 25 godina (74.6%), a tek
onda žene uzrasta od 49 i 56 godina (72.5%) i od 41 do 48 godina (70.5%). I u ovom
slučaju, najslabije su informisane starije žene, odnosno žene preko 65 godina.

Tabela 19. Odnos obrazovanja ispitanica i znanja o tome da li se može prijaviti nasilje u komšiluku

Da li je ispitanicama poznato da
mogu da prijave nasilje koje se

dešava u komšiluku
Da Ne

Ukupno

Obrazovni status
Broj Procenat Broj Procenat Broj Procenat

Bez obrazovanja 5 29.4 % 12 70.6 % 17 100 %
Nezavršena osnovna škola 8 33.3 % 16 66.7 % 24 100 %
Osnovna škola 58 70.7 % 24 29.3 % 82 100 %
Srednja škola ili gimnazija 199 76.2 % 62 23.8 % 261 100 %
Viša škola ili fakultet 101 81.5 % 23 18.5 % 124 100 %
Magistratura ili doktorat 7 87.5 % 1 12.5 % 8 100 %
Ukupno 378 73.3 % 138 26.7 % 516 100 %
Pirsonov Hi kvadrat = 42.741, df = 5, p = 0.000

Sa druge strane, pak, kako se vidi u tabeli br. 19, najslabiju upoznatost sa

mogućnostima da se nasilje van porodičnog doma može prijaviti pokazuju žene bez
formalnog obrazovanja (29.4%), dok informisanost žena raste kako raste njihov
obrazovni nivo.

Iako je nešto više od dve trećine ispitanica upoznato sa tim da mogu da prijave
nasilje koje se dešava van njihovog porodičnog doma, čini se da to još uvek nije na
zadovoljavajućem nivou, pa bi informisanju žena i o ovoj mogućnosti trebalo posvetiti
više pažnje. Na taj način se ujedno deluje i u pravcu razbijanja predrasuda o nasilju u
porodici kao privatnoj stvari. Pri tome, slično kao i u pogledu upoznatosti žena sa
zakonskom regulativom, posebnu pažnju trebalo bi obratiti na informisanje žena koje
žive u seoskim sredinama, kao i u pojedinim okruzima, a posebno u južno-banatskom sa
Pančevom kao upravnim centrom.

 116

Upoznatost ispitanica sa mogućnostima pružanja pomoći žrtvama
nasilja u porodici u Vojvodini

 Istraživanjem smo nastojali da doñemo i do podataka o svesti žena o postojanju i

aktivnostima službi koje mogu da pruže pomoć i podršku žrtvama nasilja u porodici. Ova
pitanja smo postavili svim ispitanicama, nezavisno od toga da li su žrtve nasilja ili ne.

Da bi se došlo do podataka o upoznatosti ispitanica sa službama koje mogu da
pruže pomoć žrtvama nasilja u porodici, ispitanice smo pitali da li im je poznato da li u
njihovom mestu postoje organizacije kojima mogu da se obrate za pomoć, da li znaju da
u Vojvodini postoje nevladine organizacije koje pružaju pomoć žrtvama nasilja u
porodici, kao i da li znaju da u Vojvodini postoje sigurne kuće za žrtve nasilja u porodici.

Podaci do kojih se došlo ovim istraživanjem pokazuju da oko polovine ispitanica
(262 ili 50.8%) zna da postoje organizacije i institucije koje pružaju pomoć žrtvama
nasilja u mestu u kome one žive. Iako ne značajno, ipak nešto veću informisanost o
postojanju organizacija i institucija kojima žrtve mogu da se obrate za pomoć pokazuju
žene koje su bile viktimizirane fizičkim i/ili seksualnim nasiljem (54.7%) nego žene koje
nisu bile žrtve porodičnog nasilja (48.7%). To, sa jedne strane, govori u prilog aktiviteta
žena koje su preživele ili još uvek trpe nasilje, koje nastoje da se ipak informišu o tome
kome mogu da se obrate za pomoć, čak i ako od tih službi pomoć nikada ne zatraže. Sa
druge strane, pak, informisanost tek nešto više od polovine žrtava nasilja u porodici o
tome od koga mogu da zatraže pomoć je ipak veoma niska. To sigurno predstavlja još
jednu od prepreka da u slučaju nasilja žrtve zatraže pomoć neke državne službe il
nevladine organizacije.

Uz to, kako pokazuju podaci do kojih se došlo istraživanjem, postoji statistički
značajna veza izmeñu nivoa obrazovanja i upoznatosti ispitanica sa postojanjem službi
koje mogu da pruže pomoć žrtvama (Hi kvadrat = 24.365, df = 5, p<0.01). Najslabiju
informisanost pokazuju ispitanice bez formalnog obrazovanja (17.6%), a najvišu one koje
imaju magistratutu ili doktorat (87.5%).

O postojanju organizacija kojima mogu da se obrate za pomoć u svom mestu
najbolje su upoznate ispitanice iz Subotice (67.1%), a najslabije ispitanice iz Kikinde
(18%).

Tabela 20. Informisanost o organizacijama i institucijama koje pružaju pomoć žrtvama
porodičnog nasilja

Organizacija/institucija za koju znaju Broj
Centar za socijalni rad 140
Nevladine organizacije koje pružaju
neposrednu pomoć žrtvama

134

Policija 40
Druge državne službe 10
Ženske nevladine organizacije koje ne
pružaju neposrednu pomoć žrtvama

10

Druge nevladine organizacije 4
Medicinske ustanove 3
Humanitarne organizacije 2
Znam da postoji neka organizacija, ali
ne znam kako se tačno zove

28

 117

Kao što se iz tabele br. 20 može videti, najveći broj ispitanica prepoznaje centre
za socijalni rad kao službe kojima mogu da se obrate za pomoć, a potom nevladine
organizacije koje pružaju neposrednu pomoć žrtvama, kao što su sigurne kuće i SOS
telefoni. Takoñe, jedan broj ispitanica vidi policiju kao službu koja može da im pruži
pomoć u slučaju nasilja u porodici.

Meñutim, ukoliko ove podatke dovedemo u vezi sa podacima o obraćanju žrtava
nasilja u porodici ovim službama, možemo da zaključimo da je informisanost žena o
napred navedenim službama više na nivou apstraktnog prepoznavanja. Naime, u
poreñenju sa brojem ispitanica koje su prepoznale navedene služba kao službe koje mogu
da pruže pomoć žrtvama, broj žena koje su im se obratile za pomoć nakon preživljenog
nasilja je daleko niži. Uz to, iako se u odnosu na policiju, daleko češće kao službe koje
pružaju pomoć žrtvama prepoznaju centri za socijalni rad i nevladine organizacije, podaci
do kojih se došlo ovim istraživanjem pokazuju da se žrtve ipak češće opredeljuju da
nasilje prijave policiji, nego da se obrate za pomoć centru za socijalni rad ili nekoj
nevladinoj organizaciji.

Postoji značajna razlika izmeñu ispitanica iz grada i sa sela u vezi njihove
informisanosti o službama (državnim organima, institucijama i nevladinim
organizacijama) u mestu njihovog boravka kojima se mogu obratiti za pomoć u slučaju
porodičnog nasilja. Naime, veći broj ispitanica iz grada (58.2%) je informisano da
postoje ovakve organizacije. Pri tome se, na primer, ne uočava postojanje statistički
značajne razlike meñu ispitanicama iz sela i grada u pogledu informisanosti o mogućnosti
obraćanja centru za socijalni rad u slučajevima nasilja u porodici. Sa druge strane, pak,
veći procenat ispitanica sa sela u odnosu na one iz grada naveo je policiju i druge državne
organe kao službe koje mogu biti od pomoći u slučajevima nasilja u porodici. Razlog za
to bi mogao da se nañe u nešto slabijoj informisanosti žena sa sela o postojanju drugih,
pre svega, nevladinih organizacija koje pružaju pomoć žrtvama, kao i činjenici da su
nevladine organizacije mahom skoncentrisane u gradskim sredinama, pa nisu dovoljno
dostupne ženama sa sela te ih one i ne prepoznaju kao službe kojima žrtve mogu da se
obrate za pomoć.

U pogledu informisanosti ispitanica o postojanju nevladinih organizacija na
prostoru Vojvodine kojima mogu da se obrate za pomoć, rezultati istraživanja pokazuju
da preko polovine ispitanica, odnosno njih 323 (62.6%) zna da ovakve organizacije
postoje. Pri tome, iako se ne beleži postojanje statistički značajne veze izmeñu
viktimizacije nasiljem u porodici i informisanosti o nevladinim organizacijama koje
pružaju pomoć žrtvama, ipak se uočava nešto bolja informisanost žrtava nasilja u
porodici (65.7%) u poreñenju sa ženama koje nisu imale iskustvo viktimizacije nasiljem
u porodici (60.9%).

Takoñe se ne uočava statistički značajna razlika u pogledu informisanosti žena o
nevladinim organizacijama posmatrano prema tipu naselja u kome žive, iako se
primećuje da su nešto bolje informisane žene u gradskim (65.6%) nego u seoskim
sredinama (56.3%).

Tabela 21. Informisanost o nevladinim organizacijama u Vojvodini u zavisnosti od mesta boravka

Da li znaju za NVO koje pomažu
žrtvama nasilja

Da Ne

Ukupno

 118

Okrug Broj Procenat Broj Procenat Broj Procenat

Novi Sad i okolina 79 64.8 % 43 35.2 % 122 100 %
Subotica i okolina 44 62.9 % 26 37.1 % 70 100 %
Zrenjanin i okolina 51 62.2 % 31 37.8 % 82 100 %
Pančevo i okolina 32 45.7 % 38 54.3 % 70 100 %
Sombor i okolina 50 80.6 % 12 19.4 % 62 100 %
Sremska Mitrovica i okolina 32 53.3 % 28 46.7 % 60 100 %
Kikinda i okolina 35 70 % 15 30 % 50 100 %
Ukupno 323 62.6 % 193 37.4 % 516 100 %
Pirsonov Hi kvadrat = 20.767, df = 6, p = 0.002

Posmatrano, pak, prema mestima u kojima su voñeni intervjui, primećuje se da je
najveći procenat ispitanica iz Sombora (80.6%) upoznat sa postojanjem nevladinih
organizacija koje pružaju pomoć žrtvama nasilja u Vojvodini, dok su o njihovom
postojanju najmanje informisane ispitanice iz Pančeva (45.7%). Stoga se uočava da
postoji statistički značajna razlika izmeñu ispitanica iz različitih okruga u pogledu
informisanosti o nevladinim organizacijama (Hi kvadrat = 20.767, df=6; p < 0.01).

Podaci do kojih se došlo ovim istraživanjem pokazuju da starost, obrazovanje,
nacionalna pripadnost i radni status ispitanica takoñe značajno utiču na njihovu
informisanost o nevladinim organizacijama koje na području Vojvodine pružaju pomoć
žrtvama porodičnog nasilja.

Tabela 22. Informisanost o nevladinim organizacijama u Vojvodini u zavisnosti od starosti

Da li znaju za NVO koje pomažu
žrtvama nasilja

Da Ne

Ukupno

Starost Broj Procenat Broj Procenat Broj Procenat

18-25 godina 45 76.3 % 14 23.7 % 59 100 %
26-32 godina 50 64.9 % 27 35.1 % 77 100 %
33-40 godina 69 65.1 % 37 34.9 % 106 100 %
41-48 godina 58 65.9 % 30 34.1 % 88 100 %
49-56 godina 60 65.9 % 31 34.1 % 91 100 %
57-65 godina 25 54.3 % 21 45.7 % 46 100 %
Preko 65 godina 16 32.7 % 33 67.3 % 49 100 %
Ukupno 323 62.6 % 193 37.4 % 516 100 %
Pirsonov Hi kvadrat = 26.121, df = 6, p = 0.000

Tako se s obzirom na starost ispitanica primećuje da su najinformisanije žene

starosti izmeñu 18 i 25 godina, potom žene starosti izmeñu 41 i 48, odnosno izmeñu 49 i
56 godina, dok najmanji stepen informisanosti pokazuju žene starije od 65 godina.

Posmatrano prema obrazovanju, uočava se da što je nivo obrazovanja viši, postoji
i veća informisanost o nevladinim organizacijama koje pomažu žrtvama. Pri tome,
najveći stepen informisanosti beleži se kod žena sa magistraturom ili doktoratom (100%),

 119

potom, sa višom ili visokom stručnom spremom (75%), srednjom školom ili gimnazijom
(69%) i osnovnom školom (42.7%). Najniži stepen informisanosti uočava se kod žena sa
nezavršenom osnovnom školom (12.5%), dok je 23.5% onih koje su bez ikakvog
formalnog obrazovanja ipak informisan o ovim službama kojima žrtve mogu da se obrate
za pomoć i podršku. Ovaj podatak govori o potrebi adekvatnijeg osmišljavanja kampanja
za podizanje svesti i informisanje žena o nevladinim organizacijama koje pružaju pomoć
žrtvama nasilja u porodici, kako bi se ove informacije na što jasniji i razumljiviji način
približile ženama, posebno onim bez obrazovanja ili sa nižim nivoom obrazovanja.

Tabela 23. Informisanost o nevladinim organizacijama u Vojvodini u zavisnosti od nacionalnosti

Da li znaju za NVO koje pomažu
žrtvama nasilja

Da Ne

Ukupno

Nacionalnost Broj Procenat Broj Procenat Broj Procenat

Srpkinja 194 64 % 109 36 % 303 100 %
Romkinja 14 36.8 % 24 63.2 % 38 100 %
Mañarica 47 61.8 % 29 38.2 % 76 100 %
Hrvatica 35 81.4 % 8 18.6 % 43 100 %
Bunjevka 6 60 % 4 40 % 10 100 %
Ostalo 27 58.7 % 19 41.3 % 46 100 %
Ukupno 323 62.6 % 193 37.4 % 516 100 %
Pirsonov Hi kvadrat = 17.867, df = 5, p = 0.003

Kako se vidi iz tabele br. 23, najveći stepen informisanosti pokazuju Hrvatice
(81.4%), a najmanji žene romske nacionalne pripadnosti (36.8%). S obzirom na radni
status, uočava se da najviše informacija o postojanju nevladinih organizacija imaju
studentiknje i učenice (77.8%), potom zaposlene žene (75.8%), a najmanji domaćice
(33.3%). Ovakva distribucija se čini sasvim logičnom ako se ovi podaci dovedu u vezi sa
podacima o uticaju nivoa obrazovanja na informisanost žena o postojanju nevladinih
organizacija koje pružaju pomoć žrtvama nasilja u porodici.

Tabela 24. Informisanost o nevladinim organizacijama u Vojvodini u zavisnosti od radnog statusa

Da li znaju za NVO koje pomažu
žrtvama nasilja

Da Ne

Ukupno

Radni status Broj Procenat Broj Procenat Broj Procenat

Zaposlena 194 75.8 % 62 24.2 % 256 100 %
Nezaposlena, tražim posao 45 54.2 % 38 45.8 % 83 100 %
Na prinudnom odmoru, stečajna
radnica

6 42.9 % 8 57.1 % 14 100 %

Domaćica 20 33.3 % 40 66.7 % 60 100 %
Penzionerka 37 48.7 % 39 51.3 % 76 100 %

 120

Studentkinja ili učenica 21 77.8 % 6 22.2 % 27 100 %
Ukupno 323 62.6 % 193 37.4 % 516 100 %
Pirsonov Hi kvadrat = 54.712, df = 5, p = 0.000

Od 323 ispitanice koje znaju da postoje nevladine organizacije koje na području

Vojvodine pružaju pomoć žrtvama, njih 258 (79.9%) smatra da je njihov rad koristan, a
samo 21 (6.5%) smatra da ih ima dovoljno. Od 258 žena koje smatraju da je rad
nevladinih organizacija koristan, njih 169 (65.5%) nisu iskusile fizičko i seksualno nasilje
u porodici, dok 89 (34.5%) žena jesu bile ili su još uvek žrtve nasilja. Iako se ne beleži
statistički značajna veza izmeñu iskustva viktimizacije i stava da je rad nevladinih
organizacija koristan, ipak je važno ukazati da manji procenat žena koje su preživele
nasilje u porodici (74.8%) smatra da je rad ovih službi koristan u poreñenju sa ženama
koje nisu bile viktimizirane (82.8%). To može da utiče na (ne)opredeljivanje žena da
potraže pomoć ovih službi, a time i na, kako pokazuje ovo istraživanje, veoma mali broj
obraćanja žrtava nevladinim organizacijama nakon preživljenog nasilja.

Takoñe se ne uočava značajna razlika u pogledu procene korisnosti ovih
organizacija meñu ženama iz grada i sa sela. Samo 7.4% ispitanica iz grada smatra da
ima dovoljno nevladinih organizacija koje pružaju podršku žrtvama nasilja u porodicu s
obzirom na potrebe, dok još manje ispitanica sa sela - 4.3 % ima takvo mišljenje.

Najzad, kada su ispitanice direktno upitane da li znaju da na teritoriji Vojvodine
postoje sigurne kuće za žrtve porodičnog nasilja, njih 318 (61.6%) je dalo potvrdan
odgovor. Za postojanje sigurnih kuća zna 64.1% žena su bile ili su još uvek žrtve
(fizičkog i/ili seksualnog) nasilja u porodici, kao i 60.3% žena koje nisu iskusile ovu
vrstu viktimizacije.

Podaci pokazuju postojanje statistički značajne veze izmeñu obrazovnog nivoa
ispitanica i njihove informisanosti o postojanju sugurnih kuća u Vojvodini. Kako se vidi
u tabeli br. 25, što je nivo obrazovanja viši, veća je i informisanost ispitanica o postojanju
sigurnih kuća. Pri tome se zapaža veoma nizak nivo informisanosti žena bez formalnog
obrazovanja - svega 5.9%, kao i žena sa nezavršenom osnovnom školom - 16.7%, pa bi
trebalo raditi na osmišljavanju načina na koji bi ove žene bilo moguće upoznati sa
postojanjem sigurnih kuća.

Tabela 25. Odnos obrazovanja ispitanica i informisanosti ispitanica o postojanju sigurnih kuća

Da li znaju za sigurne kuće za
žrtve nasilja u Vojvodini

Da Ne

Ukupno

Obrazovni status Broj Procenat Broj Procenat Broj Procenat

Bez obrazovanja 1 5.9 % 16 94.1 % 17 100 %
Nezavršena osnovna škola 4 16.7 % 20 83.3 % 24 100 %
Osnovna škola 42 51.2 % 40 48.8 % 82 100 %
Srednja škola ili gimnazija 168 64.4 % 93 35.6 % 261 100 %
Viša škola ili fakultet 96 77.4 % 28 22.6 % 124 100 %
Magistratura ili doktorat 7 87.5 % 1 12.5 % 8 100 %
Ukupno 318 61.6 % 198 38.4 % 516 100 %
Pirsonov Hi kvadrat = 62.781, df = 5, p = 0.000

 121

Ispitanice iz Sombora su najbolje upoznate sa postojanjem sigurnih kuća (82.3%),
dok su ispitanice iz Kikinde pokazale najmanju informisanost (48%). Iako se ni u ovom
slučaju ne uočava postojanje statistički značajne razlike vezano za tip naselja, ipak se
uočava odreñena razlika meñu ispitanicama iz gradske i seoske sredine u pogledu
informisanosti o postojanju sigurnih kuća. Naime, veći procenat ispitanica iz grada (65%)
u odnosu na one sa sela (54.5%) zna za postojanje sigurnih kuća u Vojvodini.

Imajući u vidu ove podatke, dolazi se do zaključka da su naše ispitanice u
značajnom procentu informisane o postojanju nevladinih organizacija, kao i da je visok
procenat onih koje smatraju da je njihov rad koristan. Meñutim, na drugoj strani, retke su
ispitanice koje smatraju da u Vojvodini ima dovoljno nevladinih organizacija s obzirom
na potrebe žrtava. U skladu sa ovim poslednjim je i mali broj obraćanja ispitanica ovim
službama za pomoć.

Takoñe, veliki broj ispitanica je informisan o postojanju sigurnih kuća što je
značajno ako se ima na umu podatak da u Vojvodini postoje samo dve sigurne kući koje
funkcionišu kao organizacione jedinice centara za socijalni rad. To ujedno upućuje i na
potrebu boljeg informisanja žena o mogućnostima u pogledu dobijanja pomoći od
državnih institucija, pre svega centara za socijalni rad, ako se, kako je ranije navedeno,
ima na umu delokrug njihovog rada.

Mišljenje ispitanica o mogućim oblicima reagovanja države u slučaju porodičnog
nasilja

Ovim istraživanjem smo nastojali da doñemo i do podataka i o tome da li bi i šta,

prema mišljenju naših ispitanica, država trebalo da preduzme u slučajevima nasilja u
porodici. Do ovih podataka se došlo analizom odgovora na pitanje da li država treba da
preduzme nešto da bi se nasilje u porodici zaustavilo, kao i analizom komentara i
sugestija koje su ispitanice mogle da iznesu na kraju intervjua u vezi sa mogućim
vidovima delovanja društva i države u pravcu suzbijanja ovog vida kriminaliteta.

Na pitanje da li država treba da preduzme nešto kako bi se nasilje u porodici
zaustavilo, većina ispitanica, odnosno njih 487 (94.4%) odgovorilo je potvrdno.

Tabela 26. Mišljenje ispitanica o merama koje država treba da preduzme
Kakve mere država treba da preduzme Broj Procenat

Mere represije 276 56.7 %
Mere prevencije 61 12.5 %
Mere od značaja za pomoć i zaštitu
žrtava

56 11.5 %

Nerepresivne mere vezane za
popravljanje nasilnika

18 3.7 %

Pravljenje redovnih anketa o
viktimizaciji

8 1.6 %

Ne znam tačno 68 14 %
Ukupno 487 100 %

Kao što se vidi iz tabele br. 26, većina ispitanica - njih 276 ili 56.7% - smatra da
bi država trebalo da preduzme represivne mere u cilju suzbijanja porodičnog nasilja. U

 122

vezi sa tim, ispitanice su navele potrebu pooštravanja zakonom predviñenih kazni,
izricanje strožijih kazni u praksi, efikasnije sprovoñenje zakona i zatvaranje nasilnika,
efikasno delovanje policije, tj. da policija odmah reaguje, da izvede nasilnika iz kuće i
zaštiti žrtvu. S tim u vezi jedna ispitanica je rekla: „Mislim da bi trebalo pooštriti kazne
za nasilnike u porodici, jer sve više uzima maha ova pojava.“

Drugu grupu mera čine mere prevencije, koje, prema mišljenju naših ispitanica,
uključuju različite vidove edukacije stanovništva, posebno mladih, i to kroz uvoñenje
sadržaja u vezi sa nasiljem u porodici u programe redovnog obrazovanja (počev od
osnovne škole), kao i profesionalaca (posebno policije) o nasilju u porodici i njegovima
posledicama. S tim u vezi jedna ispitanica je rekla sledeće: „Nije dovoljno postojanje
zakona koji regulišu nasilje u porodici. Treba ih primenjivati, ali i obučiti ljude iz
institucija da ih adekvatno primenjuju.“. Druga ispitanica predlaže: „Meñutim, mislim da
nije dovoljno samo kažnjavati, već treba uraditi nešto što je vezano i za pravljenje uslova
za eliminisanje nasilja u porodici.“

Pored toga, u mere prevencije mogu da se uvrste i mere koje su usmerene na
podizanje svesti žena o nasilju u porodici, njihovo informisanje i osnaživanje. Žene treba
osnaživati i osvešćivati o problemu nasilja u porodici. U prilog tome govore reči žene
koja trpi nasilje, ali o njemu ipak govori: „Ovo su dobre ankete, samo se žene boje da
pričaju. Treba toga puno. Nisu sve hrabre. Ja mislim da sam ja bila hrabra.“. Najzad,
potrebno je menjati svest žena o nasilju, jer „nema malog i velikog nasilja, nasilje je
nasilje i nije krivica žene, nego nasilnika“. S tim u vezi, neke ispitanice sugerišu i
potrebu podizanja svesti žena da nasilje koje im se dogodi treba da prijave.

Meñu merama koje su od značaja za pomoć i podršku žrtvama posebno se ističu
potreba ulaganja u sigurne kuće za žrtve, kojih bi, prema mišljenju nekih ispitanica
trebalo da bude u svakom većem mestu, pružanje besplatne pomoći žrtvama, posebno
pravne pomoći, veće uključivanje države u obezbeñivanje finansijske pomoći, smeštaja i
slično, kao i da službe za pomoć žrtvama budu dostupnije žrtvama, da sve žrtve znaju za
njih. S tim u vezi jedna ispitanica, žrtva porodičnog nasilja iz Kikinde rekla je: „Šteta što
u Kikindi ne postoji više SOS telefona, jer bi to ženama žrtvama nasilja mnogo značilo.“

Prema mišljenju ispitanica, potrebno je informisati žene o tome kome mogu da se
obrate za pomoć ukoliko se desi da su viktimizirane nasiljem u porodici. Jedna ispitanica
tako kaže: „Važno je oglašavati se i svaka žena kojoj je potrebna pomoć može da zna gde
i kome da se obrati. Medijski propratiti više ovu priču. Angažovati žene sa ovakvim
iskustvom, a koje žele da ga iznesu, uključiti ih u programe edukacije, zaštite,
prevencije...“

Važnim se čini i prepoznavanje potrebe pružanja pomoći nasilnicima. Drugim
rečima, prema mišljenju jednog broja ispitanica, nasilnike ne treba samo kažnjavati, već
na njih delovati i drugim, nerepresivnim merama, odnosno merama koje za cilj imaju
njihovo lečenje, prevaspitanje i resocijalizaciju. To svakako pruža osnova za zalaganje za
uvoñenje posebnih programa i tretmana za nasilnike kako bi se nerepresivnim merama
delovalo u pravcu menjanja njihove svesti i ponašanja, a time možda učinio korak više ka
suzbijanju ovog vida nasilja nad ženama.

S tim u vezi treba navesti i podatak da 41.3% ispitanica smatra da ako bi se
nasilniku uz kaznu izrekle i mere obaveznog lečenja alkoholičara i obaveznog
podvrgavanja psihološkom tretmanu, kao i mera zabrane približavanja žrtvi nakon izlaska
iz zatvora, to bi moglo uticati na nasilnika da prestane sa nasiljem. Nasuprot tome, 20.2%

 123

njih smatra da izricanje ovakvih mera ne bi moglo da pomogne, ali čak 38.6% ispitanica
nije sigurno, što svakako govori u prilog potrebi da se radi na podizanju svesti žena o
značaju ovih i sličnih mera koje bi, uz represivne mere, mogle da budu značajne za
zaštitu žrtava od nove viktimizacije.

Zaklju čak

Rezultati istraživanja nasilja u porodici u Vojvodini pokazuju da je ovaj vid
nasilja policiji prijavljen u 23.2% slučajeva. To je, sasvim očekivano, ispod stope
prijavljivanja drugih krivičnih dela5 i potvrñuje poznatu činjenicu da nasilje u porodici
karakteriše visoka tamna brojka. Sa druge strane, pak, u poreñenju sa stopom
prijavljivanja ovog vida kriminaliteta u drugim zemljama,6 kao i u poreñenju sa
prethodnim istraživanjima porodičnog i partnerskog nasilja u Srbiji7, može se reći da
stopa prijavljivanja porodičnog nasilja u Vojvodini ipak nije tako mala. Drugim rečima,
žene žrtve porodičnog nasilja u Vojvodini pokazuju veću spremnost da prijave nasilje u
porodici policiji u poreñenju sa drugim zemljama, ali i u poreñenju sa stanjem u Srbiji s
početka ovog veka. To može da se objasni značajnim promenama na planu
prepoznavanja nasilja u porodici kao vida kriminaliteta od strane države, što je posebno
došlo do izražaja sa uvoñenjem nasilja u porodici kao posebnog krivičnog dela u krivično
zakonodavstvo Republike Srbije 2002. godine. Osim toga, vidljivosti nasilja u porodici a
time i većoj spremnosti žena da nasilje prijave svakako su doprinele brojne kampanje za
podizanje svesti žena o ovoj temi.

Na spremnost žena da nasilje u porodici prijave policiji posebno utiču ekonomska
samostalnost žene i vrsta i težina nasilja. Drugim rečima, odluku da nasilni dogañaj
prijave policiji najlakše donose žene koje sebe smatraju glavnim hraniocem porodice i
koje su u radnom odnosu. Sa druge strane, žene se češće opredeljuju da prijave fizičko
nasilje, posebno ako je ono praćeno i psihičkim i/ili seksualnim nasiljem, kao i situacije u
kojima je nasilje nad njima rezultiralo ozbiljnijim povredama. Ali, kako pokazuju i druga
istraživanja (Johnson, Ollus i Nevala, 2008: 138), žene su manje spremne da policiji
prijave seksualno nasilje, ukoliko ono nije praćeno i fizičkim napadima. To govori o još
uvek dominantom patrijarhalnom obrascu socijalizacije, zbog čega se seksualno nasilje u
porodici ili ne prepoznaje kao vid nasilja ili se žene zbog sramote ne upućuju da ga
prijave i traže pomoć. Takoñe, žene su spremnije da se obrate policiji u slučaju
partnerskog nasilja, nego kada se u ulozi nasilnika pojavljuju članovi primarne porodice

5 Tako je, na primer, Meñunarodna anketa viktimizacije, koja je 1996. godine sprovedena u Beogradu,
pokazala da stopa prijavljivanja konvencionalnog kriminaliteta iznosi 33% (Nikolić-Ristanović, 1998: 1).
6 U Makedoniji, prema istraživanju iz 2006. godine, stopa prijavljivanja porodičnog nasilja policiji iznosila
je 20.7% (Čačeva, Friščić i Mišev, 2007: 89). Meñunarodna anketa o nasilju nad ženama pokazala je da je
stopa prijavljivanja u nekim drugim državama i niža, odnosno da se uglavnom kreće izmeñu 7% i 16%
(Johnson, Ollus i Nevala, 2008: 138). Jedno skorije istraživanje nasilja nad ženama u porodici u Albaniji
(Haarr i Dhamo, 2009: 42) pokazalo je da su žene u svega 1.5% slučajeva nakon preživljenog nasilja
potražile pomoć policije. Ovi podaci se svakako moraju uzeti sa odreñenom rezervom s obzirom na
različitu zakonsku regulativu u različitim zemljama, kao i zbog različitog metodološkog pristupa koji je
primenjivan u navedenim istraživanjima.
7 Tako je stopa prijavljivanja porodičnog nasilja u Srbiji 2001. godine bila 16.8% (Ćopić, 2002: 91), dok je
istraživanje uticaja partnerskog nasilja na zdravlje žena, koje je sprovedeno 2003. godine u Beogradu,
pokazalo da se svega 12.1% žena žrtava partnerskog nasilja obratilo za pomoć policiji (Otašević (ur.),
2005: 46).

 124

(otac ili majka, na primer). Ovi podaci, slično kao i podaci o napuštanju nasilnika,
ukazuju na posebnu kompleksnost porodičnog nasilja u kome se kao žrtve pojavljuju
roditelji i deca, kao i na potrebu da im se posveti posebna pažnja i u preventivnom i u
protektivnom smislu.

U pogledu neprijavljivanja nasilja policiji, primećuje se jak uticaj patrijarhalnih
stereotipa koji inhibiraju žene da se za pomoć obrate ovom državnom organu. Tako žene
još uvek zauzimaju stav da „nasilje u porodici nije dovoljno ’kriminal’ da bi se tražila
pomoć državnih organa“ (Nikolić-Ristanović, 2002: 109), sramota ih je da nasilje prijave
ili ih je strah od eskalacije nasilja. Meñutim, ne tako zanemarljiv broj žena žrtava nasilja
u porodici navodi nepoverenje u rad policije, njihovu neefikasnost i nedovoljnu
zainteresovanost da reaguju u ovim slučajevima kao razloge neprijavljivanja nasilja.

Podaci do kojih se došlo istraživanjem pokazuju da je broj slučajeva nasilja u
porodici koji su imali sudski epilog još manji u odnosu na broj slučajeva koji su
prijavljeni policiji. Takoñe je zabeležen mali broj izrečenih mera zaštite od nasilja u
porodici. Usled toga, ne mogu se izvlačiti neki opštiji zaključci o primeni odredbi
krivičnog i porodičnog zakonodavstva koje su od značaja za krivično gonjenje učinilaca i
zaštitu žrtava porodičnog nasilja. Ali, ovaj podatak ipak potvrñuje nalaze drugih
istraživanja o tome da praksa još uvek zaostaje za zakonskim rešenjima (Nikolić-
Ristanović i Dokmanović, 2006: 97). To govori o potrebi praćenja primene zakona u
praksi, odnosno praćenja sudske prakse kako u pogledu kvalifikovanja odreñenih
ponašanja kao krivičnog dela nasilje u porodici, tako i u pogledu izricanja mera zaštite od
nasilja u porodici.

Broj žena žrtava nasilja u porodici koje su se za pomoć obratile centru za socijalni
rad je još uvek veoma mali, posebno ako se ima na umu podatak da veliki broj ispitanica
prepoznaje centre za socijalni rad kao aktere pružanja pomoći u slučajevima nasilja o
porodici. Meñutim, ukoliko imamo u vidu da su podaci istraživanja nasilja u porodici u
Srbiji iz 2001. godine pokazali da je 9.6% žena u Srbiji potražilo pomoć ove državne
institucije (Ćopić, 2002: 101), da je stopa obraćanja centrima za socijalni rad na teritoriji
Makedonije 2006. godine bila 18.7% (Čačeva, Friščik i Mišev, 2007: 92), a prema
podacima istraživanja sprovedenog 2007-2008. godine u Albaniji svega 0.5% (Haarr i
Dhamo, 2009: 42), onda se ipak može zaključiti da žene u Vojvodini pokazuju daleko
veću spremnost da nakon preživljenog nasilja potraže pomoć ove institucije. To bi moglo
da se objasni povećanjem usluga centara za socijalni rad vezanih za nasilje u porodici, a
posebno uvoñenjem mobilnih timova specijalizovanih za rad sa žrtvama nasilja u
porodici, pasivnog dežurstva, kao i savetovališta i SOS telefona za žrtve nasilja u
porodici u pojedinim centrima.

Meñutim, ono što zabrinjava je još uvek prisutan visok nivo nezadovoljstva
radom državnih organa i institucija, posebno policije i centara za socijalni rad. Pri tome
se uočava da ključni izvor nezadovoljstva predstavlja odnos predstavnika relevantnih
državnih službi prema žrtvi, koji se ogleda u omalovažavanju, podcenjivanju,
okrivljavanju žrtve, inertnosti, nezainteresovanosti, nerazumevanju problema i odsustvu
empatije. Uz to, rezultati istraživanja pokazuju odustvo podržavajućeg odnosa i od strane
zdravstvenih radnika, čak i u slučajevima u kojima su žrtve generalno bile zadovoljne
tretmanom koji su imale.

Sa druge strane, u slučajevima u kojima su ispitanice navele da su bile zadovoljne
odnosom predstavnika državnih službi, glavni razlozi zadovoljstva upravo su bili

 125

podržavajući odnos, profesionalizam, slušanje i adekvatno informisanje. Drugim rečima,
ono što žrtve očekuju od nadležnih službi je njihovo veće angažovanje, razumevanje
problema i potreba žrtve, pružanje podrške, pomoći, zaštite i informacija. Odnosno,
prijavljivanje nasilja u porodici policiji i obraćanje žrtava za pomoć drugim državnim
institucijama, nameće odgovornost nadležnim institucijama da osiguraju postojanje
efikasne intervencije (Kelly, 2003: 60).

To sve govori o potrebi daljeg senzibilisanja predstavnika relevantnih državnih
institucija o nasilju u porodici, posledicama ovog vida nasilja i potrebama žrtava, te
realizovanja obuka koje bi se u većoj meri fokusirale na pristup i rad sa žrtvama. Jer,
kako sugerišu pojedini autori, žrtve neće biti ohrabrene da govore o svom iskustvu nasilja
sve dok policija i drugi pružaoci usluga ne steknu potrebe veštine i znanja, i raspolažu
potrebnim resursima kako bi adekvatno odgovorili na potrebe žrtava i, u skladu sa njima,
obezbedili odgovarajuće vidove pomoći i podrške (Johnson, Ollus i Nevala, 2008: 165).

Sa druge strane, naše ispitanice su u značajnom procentu informisane o postojanju
nevladinih organizacija i smatraju da je njihov rad koristan, ali da ih nema dovoljno s
obzirom na potrebe žrtava. Pa ipak, broj obraćanja ovim službama za pomoć nakon
preživljenog nasilja je veoma mali. To ukazuje na potrebu konkretnog informisanja žena
o postojanju nevladinih organizacija koje im mogu biti od pomoći. Uz to, ovaj podatak
govori o potrebi povećanja vidljivosti postojećih organizacija i njihovog osnaživanja da
nastave sa radom, obzirom da ih nema dovoljno na prostoru Vojdovine, ali i o potrebi
osnivanja novih službi za pomoć žrtvama. Takoñe, veliki broj ispitanica je informisan o
postojanju sigurnih kuća što je značajno ako se ima na umu podatak da u Vojvodini
postoje samo dve sigurne kući. Meñutim, iskustvo naših ispitanica pokazuje da se
mogućnost smeštanja u sigurne kuće nedovoljno koristi.

Podaci do kojih se došlo ovim istraživanjem pokazuju visok nivo prepoznavanja
nasilja u porodici kao vida kriminaliteta. Takoñe, rezultati istraživanja pokazuju da je
informisanost ispitanica o zakonskoj regulativi koja se odnosi na nasilje u porodici na
prilično visokom nivou kada se radi o krivičnom delu nasilje u porodici i mogućnostima
njegovog prijavljivanja. Meñutim, informisanost ispitanica o merama zaštite predviñenim
pozitivnim porodičnim zakonodavstvom je još uvek na niskom nivou i više na nivou
apstraktnog saznanja nego što znaju koje im konkretne mere stoje na raspolaganju. To
govori u prilog potrebi da se radi na podizanju svesti žena o postojanju mera zaštite, o
tome u čemu se one sastoje, ko može da traži njihovo izricanje i šta one znače za žrtvu.
Uz to, činjenica da je visok procenat ispitanica smeštanje u sigurnu kuću prepoznao kao
meru zaštite, koja kao takva postoji u nekim stranim zakonodavstvima, mogla bi da bude
putokaz u pravcu davanja preporuke da naš zakonodavac predvidi i ovu zaštitnu meru.

Veoma je važan podatak da je informisanost ispitanica iz seoskih sredina, kako u
pogledu postojanja nevladinih organizacija, tako i u pogledu zakonske regulative, na
znatno nižem nivou u odnosu na ispitanice iz grada, pa bi informisanju seoske populacije
trebalo posvetiti posebnu pažnju. Uz to, kako sugerišu nalazi ovog istraživanja, posebnu
pažnju bi trebalo posvetiti informisanju žena bez formalnog obrazovanja i nižeg
obrazovnog nivoa, pa im sadržaje u vezi sa zakonskom regulativom i drugim
mogućnostima društvenog reagovanja na ovaj vid kriminaliteta približiti na što jasniji i
njima razumljiv način.

Najzad, ohrabrujuće deluje veliki broj ispitanica koje smatraju da država treba da
preduzme nešto da bi se nasilje u porodici suzbilo. Pri tome, većina ispitanica je

 126

predložila pooštravanje represivnog reagovanja od strane države, ali je ipak značajno i
predlaganje preventivnih mera, mera koje se odnose na pomoć i podršku žrtvama, kao i
mera nerepresivnog bavljenja nasilnicima. Ovo poslednje daje osnova za dalje zalaganje
za uvoñenje posebnih tretmana, odnosno programa za nasilnike.

 127

Zaklju čak

 Istraživanje čiji rezultati su izloženi u ovoj studiji pokazuje da je nasilje u
porodici ozbiljan društveni problem u Vojvodini. Više od polovine ispitivanih žena
odgovorilo je da su nakon svog punoletstva bile žrtve nekog oblika nasilja u porodici. Pri
tome, skoro svaka druga žena bila je žrtva psihičkog nasilja, skoro svakoj trećoj ženi je
prećeno fizičkim nasiljem a nešto više od trećine je i postalo žrtva fizičkog nasilja. Skoro
svaka peta žena bila je žrtva proganjanja, a nešto manje od destine žena odgovorilo je da
su viktimizirane seksualnim nasiljem.

Dobijeni podaci su pokazali da Vojvodina spada u područja sa visokom stopom
kako psihičkog tako i fizičkog nasilja. Posebno zabrinjava podatak da je prevalenca
fizičkog nasilja viša u poreñenju sa zemljama u okruženju. Takoñe, poreñenje dobijenih
podataka u ovom istraživanju sa podacima dobijenim istraživanjem porodičnog nasilja u
Srbiji 2001. godine pokazuje da se prevalenca fizičkog nasilja u porodici u Vojvodini
povećala, što ukazuje na mogući trend rasta.

Kada je u pitanju seksualno nasilje, dobijeni podaci, kao i u drugim sličnim
istraživanjima, više ukazuju na (ne) spremnost žena da o njemu pričaju nego na njegovu
stvarnu rasprostranjenost. To praktično znači da je seksualnog nasilja sigurno dosta više
nego što je istraživanjem otkriveno. Ipak, može se reći da je spremnost žena u Vojvodini
da pričaju o seksualnom nasilju na sličnom nivou kao u većini zemalja u tranziciji, kao i
da u tom pogledu nema bitnije razlike ni u poreñenju sa situacijom koja je utvrñena
ranijim istraživanjem sprovedenim na teritoriji cele Srbije.

U okviru nasilja u porodici koje se vrši prema ženama u Vojvodini dominira
partnersko nasilje, ali, pored njega, izdvaja se još i nasilje koje vrše deca prema
roditeljima, roditelji prema punoletnoj deci, kao i nasilje meñu srodnicima po tazbini.
Istraživanjem je identifikovano i nekoliko slučajeva porodičnog nasilja od strane
maloletnika. Iako prisutni u manjoj meri, slučajevi nasilja u porodici koji se dešavaju
izmeñu roditelja i dece, zbog svoje specifičnosti i kompleksnosti zahtevaju odgovarajuće
preventivne i protektivne programe, koji se razlikuju od onih prilagoñenih partnerskom
nasilju. Posebnu pažnju treba posvetiti daljem istraživanju i prevenciji maloletničkog
porodičnog nasilja, izmeñu ostalog, i kako bi se sprečilo da ono preraste u obrazac
nasilnog ponašanja u kasnijim partnerskim odnosima.

Istraživanjem je identifikovano i visoko prisutvo nasilja nad decom u porodicama
u kojima postoji nasilje nad ženama. Dobijeni podaci, slično ranijim istraživanjima,
pokazuju da su deca često svedoci nasilja nad svojim majkama a često i direktno
viktimizirana, pa bi bilo značajno detaljnije istražiti ovu pojavu i na istraživanju
zasnovati efikasne programe prevencije i pomoći deci, zajedno, ali i odvojeno od njihovih
majki.

Ovim istraživanjem se po prvi put došlo i do podataka o proganjanju kao obliku
nasilja u porodici u Vojvodini. Dobijeni podaci pokazuju da je i ovaj oblik nasilja u
porodici veoma rasprostranjen i da se, za razliku od drugih oblika, pretežno vrši prema
ženama koje su napustile nasilne partnere i to sa ciljem da se one primoraju da se vrate
nasilnicima. S obzirom da slična istraživanja nisu ranije vršena ni u Vojvodini niti u
Srbiji ili u zemljama u okruženju, nije moguće dati ocenu prevalence proganjanja u

 128

Vojvodini u odnosu na region. Ipak, ako se situacija sa proganjanjem u Vojvodini
uporedi sa drugim zemljama u svetu, dobija se zabrinjavajući zaključak da je njegova
rasprostanjenost na nivou zemalja sa najvišom stopom proganjanja u partnerskim
odnosima.

Iako nasilja ima u svim društvenim slojevima, ono najviše pogaña žene nižeg
obrazovnog nivoa i slabijeg materijalnog stanja, kao i pripadnice drugih socijalno
marginalizovanih grupa, poput romske. Nasilju u porodici posebno pogoduju ekonomske
teškoće i nestabilnost socioekonomskog statusa kako žena tako i muškaraca, odnosno
celih porodica. Takoñe, istraživanje u Vojvodini je potvrdilo nalaze prethodnih
istraživanja koji su pokazali da je neujednačenost ekonomskog položaja muškaraca i
žena, odnosno partnera, jedan od važnih faktora koji utiču na javljanje nasilja u
partnerskim odnosima. Pri tome, za ženu postoji povećan rizik od viktimizacije onda
kada je ona ekonomski zavisna od partnera, ali i onda kada partner zavisi od nje ili od
drugih članova porodice.

Kombinacija patrijarhalne socijalizacije i ekonomskih problema pokazuje se tako
kao važan faktor uticaja na nasilje u porodici u vojvoñanskom društvu. Ekonomske
promene vezane za tranziciju i svetsku ekonomsku krizu svakako daju svoj doprinos u
tom pogledu. Pri tome, treba imati u vidu da će ekonomske promene koje se očekuju u
narednom periodu, posebno vezano za otpuštanje velikog broja zaposlenih, imati dodatne
negativne posledice. U tom smislu može se očekivati znatno veći uticaj nezaposlenosti
muškaraca na vršenje nasilja u porodici. Na takav zaključak upućuje i poreñenje podataka
dobijenih istraživanjem u Vojvodini sa podacima istraživanja za celu teritoriju Srbije iz
2001. godine, koje ukazuje na takav trend, odnosno na povećanje udela nezaposlenih
meñu nasilnicima.

Istraživanje je pokazalo da poremećeni meñunacionalni odnosi i rat i dalje
značajno utiču na javljanje nasilja u porodici u Vojvodini. Posebno zabrinjava nalaz o
značajnom udelu učesnika rata meñu nasilnicima, što u kombinaciji sa ekonomskim
problemima, upotrebom oružja i alkoholizmom, ukazuje na visok rizik od vršenja nasilja
u porodici od strane ove grupe muškaraca. Upravo stoga, a imajući u vodu i potvrñenu
pretpostavku o vezi nasilja u primarnoj porodici i kasnijeg nasilničkog ponašanja
muškaraca, mere usmerene na suzbijanje nasilja u porodici ne smeju biti svedene samo na
represiju, već moraju biti kompleksne i uključiti i različite oblike lečenja i
psihosocijalnog tretmana nasilnika.Uz to, treba imati u vidu da je naše istraživanje bilo
prevashodno usmereno na istraživanje viktimizacije, odnosno žrtava, pa su i saznanja do
kojih smo došli ograničena na informacije koje smo dobili od žrtava. Za potpunije
razumevanje nasilja u porodici bilo bi značajno posebno istraživanje posvetiti nasilnicima
i njihovom gledanju na razloge i motive nasilja koje vrše.

Najzad, uočen je i uticaj društvene pokretljivosti, odnosno migracionih kretanja,
kao i nasilja u primarnoj porodici žrtava, na njihovu viktimizaciju nasiljem u porodici. S
tim u vezi, uočena je posebna ranjivost žena koje kratko vreme žive u mestu stanovanja,
kao i žena koje su bile svedokinje ili direktno viktimizirane u detinjstvu. To su značajni
faktori koji moraju biti uzeti u obzir prilikom kreiranja mera prevencije, kao i mera
pomoći i zaštite žrtava. Posebnu pažnju treba posvetiti ranom otkrivanju i efikasnoj
podršci i pomoći deci, direktnim i indirektnim žrtvama nasilja u porodici kao obliku
prevencije njihove ponovne viktimizacije, odnosno, ukoliko se radi o muškoj deci,
kasnijeg vršenja nasilničkog ponašanja.

 129

Kao i u ranijim istraživanjima, i u istraživanju nasilja u porodici u Vojvodini
obrazovanje i ekonomska samostalnost žene identifikovani su kao značajni faktori koji
povoljno utiču na napuštanje nasilnika, uključujući tu i njegovo prijavljivanje i traženje
pomoći. Istraživanjem su se iskristalisali i drugi faktori koji su značajni kako bi ženini
napori da izañe iz situacije nasilja bili uspešni, i koji se, uz napred navedene, moraju
imati u vidu prilikom kreiranja programa prevencije i zaštite žrtava.

Podaci koji se odnose na faktore koji deluju povoljno na ženine napore da se
oslobodi nasilja, kao i oni koji ukazuju na prepreke i probleme sa kojima se na tom putu
sreće, treba da posluže kao putokaz za kreiranje efikasnih i bezbednih programa za
izlazak žena iz situacije nasilja. To se posebno odnosi na zaštitu od proganjanja i
eskalacije nasilja poema ženama koje odluče da napuste nasilnika, ali i na podizanje
svesti i osnaživanje njoj bliskih lica, kako bi bili u stanju da joj pruže potrebnu pomoć i
podršku.
 Pozitivni pomaci vezani za zakonodavstvo i druge društvene odgovore na nasilje
u porodici, do kojih je došlo proteklih godina u Vojvodini, sudeći po rezultatima našeg
istraživanja, imali su uticaja na podizanje svesti žena o nedozvoljenosti nasilja u porodici,
o mogućnosti njegovog prijavljivanja policiji i o postojanju organizacija i institucija
(državnih i nevladinih) koje im mogu biti od pomoći. Uz to, uprkos još uvek malom broju
žrtava koje traže pomoć od državnih organa, podaci ukazuju i na porast spremnosti žrtava
da zaštitu od nasilja u porodici potraže od policije i centara za socijalni rad.

Na drugoj strani, pak, nalazi istraživanja ukazuju i na nedostatke koji
onemogućavaju efikasnu i obuhvatniju zaštitu žena u Vojvodini od nasilja u porodici.
Naime, još uvek je izraženo nepoverenje žrtava u državne organe, pre svega policiju i
centre za socijalni rad, kao i nezadovoljstvo načinom na koji su od njih tretirani. Takoñe,
još uvek mali broj prijavljenih slučajeva nasilja u porodici doñe do suda, a još manji biva
okončan osudom nasilnika. Dobijeni podaci nedvosmisleno ukazuju na to da treba
nastaviti sa edukacijom stručnjaka svih profila i preduzeti druge mere kako bi se
obezbedila dosledna i adekvatna primena zakona u praksi.

Udeo žrtava koje se obraćaju za pomoć nevladinim organizacijama takoñe je i
dalje jako mali, ali je veoma mali i broj nevladinih organizacija koje u Vojvodini pružaju
pomoć žrtvama nasilja u porodici. Isto se može reći i za sigurne kuće. Podaci dobijeni
istraživanjem ukazuju na slabu konkretnu informisanost žena o tome kako da doñu do
pomoći i zaštite kada im je potrebna. Uz to, žene su slabo informisane i o merama zaštite,
predviñenim Porodičnim zakonom i Zakonom o prekršajima, koje im stoje na
raspolaganju. Posebno pada u oči slaba informisanost u ovom pogledu žena sa sela i onih
sa nižim obrazovanjem. Samim tim, približavanje mogućnosti zaštite aktuelnim i
potencijalnim žrtvama na primeren način predstavlja neophodan uslov za njihovo
korišćenje postojećih usluga.

Ako se dobijeni rezultati posmatraju u celini, i u kontekstu savremenog
vojvoñanskog društva, može se uočiti, kao u drugim sličnim društvima (Nikolić-
Ristanović, 2008) , paralelno delovanje negativnih strukturalnih faktora koji doprinose
javljanju nasilja u porodici i pozitivnih društvenih napora koji teže njegovom suzbijanju.
Uticaj kombinovanog delovanja patrijarhata, tranzicije, svetske ekonomske krize i
posledica rata sigurno će još neko vreme biti snažniji od uticaja mera za njegovo
suzbijanje. No, to ne bi trebalo da obeshrabri dalje napore koji u narednom periodu treba
da budu još energičnije usmereni na razvoj zakonodavnog i institucionalnog okvira, i to

 130

uz njegovo obavezno povezivanje sa merama socijalne politike i razvojem meñusektorske
saradnje.

 131

Literatura

Campbell, J., Jones, A., Dienemann, J., Kub, J., Schollenberger, J., O’Campo, P., Gielen,
A., Wynne, C. (2002) Intimate partner violence and physical health consequences.
Archives of Internal Medicine, 162(10), str. 1157-1163.

Čačeva, V., Friščik, J., Mišev, S. (2007) Život vo senka. Skoplje: Združenie za
emancipacija, solidarnost i ednakvost na ženite vo Republika Makedonija.

Ćopić, S. (2002) Nasilje u porodici i društvena reakcija. U: V. Nikolić-Ristanović (ur.)
Porodično nasilje u Srbiji. Beograd: Viktimološko društvo Srbije & Prometej, str. 91-
105.

Delsol, C., Margolin, G. (2004) The role of family-of-origin violence in men's marital
violence perpetration. Clinical psychology review, 24(1), 99-122.

ðikanović, B. (2008) Dostupnost zdravstvene službe u pružanju usluga ženama s
iskustvom nasilja od strane intimnog partnera. Magistarska teza, Beograd: Medicinski
fakultet.

Fattah, E. (1991) Understanding criminal victimisation: An introduction to theoretical
victimology. Scarborough: Prentice - Hall Canada Inc.

Gelles, R. (1997) Intimate violence in families. Thousand Oaks: Sage Publications Inc.

Gilligan, J. (1997) Violence: reflections on a national epidemic. New York: Vintage
Books.

Gondolf, E., Fisher, E. (1988) Battered women as survivors: An alternative to treating
learned helplessness. Lexington, MA: Lexington Books.

Guth, A., Pachter, L. (2000) Domestic violence and the trauma surgeon. The American
Journal of Surgery, 179(2), str. 134-140.

Haarr, R., Dhamo, M. (2009). Domestic violence in Albania: a national population-based
survey. Tirana: National Institute of Statistics (INSTAT) Albania.

Johnson, H., Ollus, N., Nevala S. (2008) Violence against women: An international
perspective. New York: Springer.

Kelly, L. (2003) Vizija, inovacija i profesionalizam u radu policije u vezi sa nasiljem nad
ženama i decom. Beograd: Savet Evrope, kancelarija u Beogradu.

 132

Knežić, B. (2002) Karakteristike pretrpljenog nasilja, nasilnika i posledica. U: V.
Nikolić-Ristanović (ur.) Porodično nasilje u Srbiji. Beograd: Viktimološko društvo
Srbije & Prometej, str. 77-82.

Konstantinović-Vili ć, S., Nikolić-Ristanović, V., Kostić, M. (2009) Kriminologija. Niš:
Pelikan print.

Mamula, M. (2005) Definicije i oblici seksualnog nasilja. U: M. Mamula i N. Komarić
(ur.) Seksualno nasilje - teorija i praksa. Zagreb: Ženska soba, str. 9-24.

Mechanic, M., Weaver, T., Resick, P. (2000) Intimate partner violence and stalking
behavior: exploration of patterns and correlates in a sample of acutely battered women.
Violence and victims, 15(1), 55-72.

Nicol, B. (2006) Stalking. London: Reaktion Books.

Nikolić-Ristanović, V. (1998) Victims and Police in Belgrade. International Review of
Victimology, 6(1), 49-62.

Nikolić-Ristanović, V. (2000) Od žrtve do zatvorenice: nasilje u porodici i kriminalitet
žena. Beograd: VDS & IKSI.

Nikolić-Ristanović, V. (ur.) (2002) Porodično nasilje u Srbiji. Beograd: Viktimološko
društvo Srbije & Prometej.

Nikolić-Ristanović, V. (2002) Nasilje u porodici u Srbiji: od razumevanja do mogućih
rešenja. U: V. Nikolić-Ristanović (ur.) Porodično nasilje u Srbiji. Beograd: Viktimološko
društvo Srbije & Prometej, str. 107-109.

Nikolić-Ristanović, V. (2002) Zašto žene ne napuštaju nasilnike? U: V. Nikolić-
Ristanović (ur.) Porodično nasilje u Srbiji. Beograd: Viktimološko društvo Srbije &
Prometej, str. 83-86.

Nikolić-Ristanović, V., Dokmanović, M. (2006) Meñunarodni standardi o nasilju u
porodici i njihova primena na Zapadnom Balkanu. Beograd: Prometej.

Nikolić-Ristanović, V., Kovačević-Lepojević, M. (2007) Proganjanje: pojam,
karakteristike i društveni odgovori. Temida, 4, str. 3-12.

Nikolić-Ristanović, V. (2008) Preživeti tranziciju: svakodnevni život i nasilje u
postkomunističkom i postratnom društvu. Beograd: Službeni glasnik.

Otašević, S. (ur.) (2005) Nasilje u partnerskim odnosima i zdravlje. Beograd: Autonomni
ženski centar.

 133

Ollus, N., Nevala S. (2005) Challenges of surveying violence against women:
Development of research methods. In: W. Smeenk, M. Malsch (eds.) Family violence and
police response: Learning from research, policy and practice in European countries.
Aldershot: Ashgate Publishing Limited.

Richie, B. (1996) Compelled to crime: The gender entrapment of battered black women,
London: Routledge.

Sommer, R. (1994) Male and female perpetrated partner abuse: Testing a diathesis-
stress model. Doctoral dissertation, Winnipeg: University of Manitoba.

Vidaković, I. (2002) Rasprostranjenost nasilja u porodici. U: V. Nikolić-Ristanović (ur.)
Porodično nasilje u Srbiji. Beograd: Viktimološko društvo Srbije & Prometej, str. 13-72.

Walker, L. (1979) The Battered Women. New York: Harper Perennial.

Walker, L. (1989) Terrifying love. New York: Harper Perennial.

