Nino Žganec

Sveučilište u Zagrebu

Pravni fakultet

Studijski centar socijalnog rada

PREVENCIJA ZLOSTAVLJANJA DJECE U SVIJETLU EKOLOŠKOG PRISTUPA I RADA U ZAJEDNICI

Pregledni članak

Primljeno: veljača, 2002.

UDK 364.65-053.2(159.97-053.2

SAŽETAK

Zlostavljanje i zanemarivanje djece nije problem samo obitelji ili pojedinca, već problem šire lokalne zajednice i društva u cjelini.

Poseban doprinos u prepoznavanju značajnosti faktora zajednice koji mogu pozitivno ili negativno utjecati na pojavnost zlostavljanja i zanemarivanja djece ostvaren je u okviru ekološkog pristupa.

Ekološki pristup iznimnu pažnju pridaje, kako unutarobiteljskim odnosima, tako i izvanobiteljskim utjecajima određenim prije svega putem utjecaja koje na obitelj ima lokalna zajednica i susjedstvo, škole te društva u cjelini.

Koje su karakteristike, stupanj organiziranosti i uloge zajednice u preveniranju zlostavljanja i zanemarivanja djece, kao i značaj organiziranja lokalne zajednice u okvirima Hrvatske, pitanja su kojim se rad bavi.

Ključne riječi: zlostavljanje i zanemarivanje djece, ekološki pristup, uloga lokalne zajednice, razvoj psiholoških i socijalnih mreža u zajednici

 UVOD

Zlostavljanje djece problem je koji se tiče ne samo obitelji u kojem se zlostavljanje događa niti samo roditelja i djece koji su učesnici u njemu nego je to jednako tako problem šire zajednice i društva. Fenomenu zlostavljanja u obitelji, njegovoj prevenciji i njegovom tretmanu zbog toga treba pristupati u kontekstu etiologije koja će uvažavati okolinske determinante zlostavljanja kao i u kontekstu tretmana koji će u sebi uključivati resurse lokalne zajednice.

Inače, problemu zlostavljanja djece u obitelji pridaje se velika pažnja u radovima brojnih autora već dugi niz godina. Pri tome se u svojim radovima autori oslanjaju na različite teorijske pristupe u kojima posebno naglašavaju individualne determinante, tipologiju počinioca, sustav obitelji, interakcije pojedinca i njegove okoline, interakcije roditelja i djeteta, socio-kulturne faktore, socio-biološke faktore, situacijske komponente i komponente učenja, ekološke pristupe itd. (Tzeng, Jackson i Karlson, 1991. prema Cox, 1997.). Brojni nalazi na ovom području u svojoj osnovi ukazuju na to da:

· zlostavljanje djece ima mnogo uzroka, a prevencija je najčešće usmjerena jednodimenzionalno, a ne multidimenzionalno

· ne postoji točna formula po kojoj bi se moglo razlikovati zlostavljatelja od onog koji to nije

· odgajanje djece u prvom je redu stvar obitelji te mnogi roditelji ne pozdravljaju intervencije izvana (Daro, 1989. prema Willis et al., 1992.)

 TEORIJSKI DOPRINOS EKOLOŠKOG PRISTUPA

Osobiti doprinos proučavanju ovog fenomena dale su razvojna i ekološka analiza zlostavljanja i zanemarivanja djece (Belsky, 1980.; Garbarino, 1980.; Bronfenbrenner, 1979.). Unutar ekološkog pristupa posebna pažnja pridaje se, kako unutarobiteljskim odnosima koje u prvom redu određuje kvaliteta roditeljstva, tako i izvanobiteljskim utjecajima određenim prije svega kroz utjecaje koje na obitelj ima lokalna zajednica i susjedstvo te različita obilježja počinitelja, škole te društva u cjelini. Ovaj pristup integrira različita etiološka gledišta na zlostavljanje djece. Smatra se naime, da uspješni program prevencije mora biti temeljen na konceptu etiologije zlostavljanja te mora nastojati intervenirati na specifičnim varijablama za koje se zna da su povezane sa zlostavljanjem. Na razini unutarobiteljskih odnosa kvaliteta roditeljstva utvrđena je kao najvažniji čimbenik u etiologiji i prevenciji zlostavljanja djece. Tako su temeljom brojnih istraživanja utvrđeni čimbenici povezani s visokom razinom nasilja u obitelji. Pokazalo se da će veće izglede za pojavom zlostavljanja imati obitelji u kojima žive:

1. socijalno izolirani roditelji

2. roditelji s niskim primanjima, niskim obrazovanjem i lošim zaposlenjem

3. roditelji koji smatraju da muškarac treba biti dominantna osoba u braku

4. roditelji kojima brak nije vrijedan niti važan

5. roditelji koji smatraju da je fizičko kažnjavanje i udaranje supružnika odgovarajuće ponašanje

6. roditelji čiji su očevi koristili fizičko kažnjavanje i koji su gledali njihove očeve kako tuku njihove majke učeći tako da je nasilje odgovor na stres

7. roditelji koji se međusobno fizički obračunavaju (Straus, 1980, prema Willis et al., 1992).

Belsky i Vondra (1989) prikazali su procesni model glavnih determinanti roditeljstva u kontekstu zlostavljanja djece, a koji uključuje ontogenetsko porijeklo roditelja, i njihove osobne psihološke resurse, obilježja ličnosti djeteta te kontekstualne izvore stresa i podrške (grafički prikaz 1).

Grafički prikaz 1. Procesni model (Belsky i Vondra, 1989).

Smatra se nadalje da je roditeljstvo višestruko determinirano karakteristikama roditelja (specificiranim kroz psihosocijalnu prilagodbu, zdravlje majke, poznavanje djetetovog razvoja i vještina roditeljstva) kao i kvalitetom socijalnog konteksta u kojem se odvijaju odnosi roditelj-dijete. Uvažavajući ove komponente model prevencije zlostavljanja djece može se prikazati na ovaj način:

Grafički prikaz 2. Model prevencije zlostavljanja djece (Belsky, 1984)

Na razini izvanobiteljskih utjecaja glavni doprinos u proučavanju etiologije zlostavljanja djece pružaju obilježja sredine (lokalne zajednice) u kojem se ono odvija. Šira zajednica (sustav socijalne podrške) može utjecati na odnose roditelj – dijete putem pružanja:

· uputa i povratnih informacija o standardima za odgovarajuće ponašanje prema djeci

· indeksa razine socijalnog rizika koji postoji u zajednici i

· direktne podrške obitelji putem članstva u socijalnoj mreži

Socijalno umrežavanje i uključivanje u grupe u zajednici smanjuje socijalnu izolaciju. Budući da se veliki broj slučajeva zlostavljanja i zanemarivanja djece događa upravo u socijalno izoliranim obiteljima njihovo bi uključivanje u život zajednice trebalo pridonijeti smanjenju mogućnosti neodgovornog ponašanja prema djeci. Putem uključenosti u život zajednice ili putem interesa zajednice i njezinih službi za život obitelji one bi s jedne strane dobile potrebnu razinu socijalne podrške u situacijama svakodnevnog stresa s kojim se suočavaju, a s druge bi se strane vršila socijalna kontrola nad njihovim svakodnevnim životom.

ULOGA LOKALNE ZAJEDNICE

U literaturi je moguće pronaći relativno veliki interes za ulogom lokalne zajednice i njezinih servisa na planu prevencije zlostavljanja djece. Tako se u brojnim radovima autori bave pitanjima poput onih vezanih uz kreiranje programa prevencije temeljenih na radu u zajednici (npr. Gillham, 1996.; Wasik i Roberts, 1994.; Olds i Kitzman, 1990.), problema seksualnog zlostavljanja (npr. Warden, 1996.; Kolko, 1988; Wurtele, 1987.), nasilja u obitelji (Boyle, 1996.) itd. Programi prevencije temeljeni na radu u zajednici sukladno ekološkom pristupu zlostavljanju djece život obitelji promatraju na četiri osnovne razine. To su tzv. ontogenetska razina ili razina razvoja pojedinog člana obitelji (najčešće roditelja), razina mikro sustava ili sustava bračnih odnosa, razina exo sustava ili sustava lokalne zajednice te razina makro sustava ili razina šireg društva. Na svakoj od spomenutih razina moguće je identificirati i različite potencijalne uzročnike zlostavljanja djece kao što je prikazano u tabeli 1.

Tablica 1. Uzročnici zlostavljanja djece (Kaufman i Zigler u Willis et al., 1992.)

	Ontogenetski faktori
	Faktori mikro sustava
	Faktori exo sustava
	Faktori makro sustava

	Rizični faktori

	Povijest zlostavljanja

Zlouporaba alkohola

Niski IQ

Psihičke i fizičke bolesti
	Bračni nesklad

Jednoroditeljstvo

Prerano rođeno ili bolesno dijete
	Neadekvatne mogućnosti zdravstvene skrbi

Socijalna izolacija

Nesigurno susjedstvo
	Ekonomska recesija

Kulturalno prihvaćanje tjelesnog zlostavljanja

Gledanje na djecu kao na svoje vlasništvo

	Protektivni faktori

	Povijest pozitivnih odnosa s najmanje jednim odgajateljem

Dobre interpersonalne vještine

Visoki IQ
	Suportivni bračni partner

Ekonomska sigurnost

Baka ili drugi odrasli u obitelji koji pomaže u odgoju djeteta

	Razvijene socijalne i zdravstene službe u zajednici

Dostupna i kvalitetna dnevna skrb za dijete

Jaka neformalna socijalna podrška

Mogućnosti organiziranog provođenja slobodnog vremena
	Ekonomski prosperitet

Kultura protivljenja nasilju

Kultura protivljenja korištenju tjelesnog zlostavljanja

Jednako tako na svakoj od spomenutih razina moguće je razviti specifične strategije prevencije zlostavljanja kao i provoditi različite intervencije za njegovo suzbijanje. U tabeli 2. prikazane su neke od njih.

Tablica 2. Strategije prevencije i intervencije (Kaufman i Zigler u Willis et al., 1992.)

	Ontogenetska razina
	Razina mikro sustava
	Razina exo sustava
	Razina makro sustava

	Psihoterapijske intervencije za nasilne roditelje (Galdston, 1975)
	Bračno savjetovanje

(Lutzker et al., 1984)
	Razvoj socijalnih i zdravstvenih službi u zajednici (Cohn, 1982)
	Kampanje za podizanje javne svijesti (Cohn, 1982)

	Tretmanski programi za zlostavljanu djecu (Connor, 1987)
	Trening sigurnog doma (Lutzker et al., 1984)
	Krizne telefonske linije (Johnston, 1976)
	Stvaranje fondova za financiranje istraživanja zlostavljanja i zanemarivanja djece

	Rehabilitacija ovisnika o drogi i alkoholu (Lutzker, Wesch, Rice, 1984)
	Zdravstvene posjete (Olds i Henderson)
	Treniranje profesionalca u identificiranju zlostavljanja (Loadman i Vaughn, 1986)
	Imenovanje državne komisije za zlostavljanje i zanemarivanje djece

	Trening vještina upravljanja stresom (Egan, 1983)
	Unapređivanje kontakata i interakcija između roditelja i djeteta (O'Connor et al., 1980)
	Pronalaženje obitelji usvajatelja i hranitelja (Rosenstein, 1978)
	Prihvaćanje standarda za prevenciju, tretman i identificiranje zlostavljanja i zanemarivanja djece

	Pomoć u traženju posla (Lutzker et al., 1984)
	Programi pomoći roditeljima (Adnopoz et al., 1987)
	Organiziranje neformalne podrške u zajednici (Pancoast, 1980)
	Poboljšanja u zakonima s ciljem borbe protiv siromaštva (Albee, 1980)

	
	Obrazovanje za roditeljske programe (Zigler, 1980)
	Organiziranje centara za planiranje obitelji (Cohn, 1982)
	Donošenje zakona s ciljem zabrane tjelesnog zlostavljanja u školama (Zigler, 1980)

	
	Trening vještina roditeljstva (Wolfe i Harlon, 1984)
	Organiziranje ustanova za koordiniranu pomoć zlostavljanoj djeci (Shay, 1980)
	Istraživanje incidencije zlostavljanja i zanemarivanja te njihove prevencije i tretmana (Zigler, 1980)

	
	
	Grupe anonimnih

Roditelja (Lieber,

1983)
	

	
	
	Ustanove za oporavak djece (Cohn, 1981)
	

Lokalna zajednica i njezini resursi nesumnjivo imaju ili mogu imati ogroman značaj u prevenciji zlostavljanja djece. Pri tome treba napomenuti da u kontekstu u kojem se odvija razvoj djece i mladih zajednice mogu imati različite razine ekonomskih i socijalnih resursa. Zajednice mogu imati ali i ne moraju dovoljno resursa da zadovolje materijalne i ine pretpostavke za razvoj djece i mladih. Zajednice se isto tako bitno razlikuju u tome koliko su njeni stanovnici spremni angažirati se u različitim oblicima zajedničkih aktivnosti. U pokušaju da se lokalna zajednica što je moguće više iskoristi kao protektivni faktor u razvoju djece unutar njenih okvira moguće je organizirati različite aktivnosti koje će predstavljati cjeloviti sustav socijalne podrške za djecu i njihove obitelji. U tom procesu “organiziranja zajednice” važnu ulogu imaju stručnjaci poput socijalnih radnika, psihologa, pedagoga, liječnika, medicinskih sestara i dr. Socijalni radnici, po svojoj vokaciji i poznavanju metode organiziranja zajednice trebali bi u njemu imati integrirajuću ulogu. Njihova bi djelatnost između ostalog mogla sadržavati aktivnosti poput:

· prikupljanja podataka vezanih uz događaje u obitelji od strane žrtve i njezine obitelji,

· pomoći obitelji da razumije što se desilo njihovom djetetu i što će biti poduzeto od strane zdravstvene i socijalne skrbi,

· izvještavanja o zlostavljanju organima vlasti te stvaranja veze između različitih institucija i obitelji,

· procjene sposobnosti obitelji da zaštiti svoje dijete obzirom na njezinu socijalnu situaciju, rizične faktore u obitelji te motivaciju roditelja

· upućivanja obitelji drugim stručnjacima radi nužnog tretmana itd.

Na razini lokalne zajednice moguće je organizirati brojne obrazovne aktivnosti koje bi roditeljima, ali i onima koji će to tek postati, pomogle u savladavanju učenja roditeljstva i u širenju roditeljskog repertoara ponašanja prema više pozitivno orijentiranom pristupu odgoju djece. Time bi se smanjilo korištenje nasilničkih tehnika i podiglo opću razinu psihosocijalnog zdravlja obitelji. Pored toga angažiranjem zajednice putem njezinih predstavnika u životu obitelji smanjuje se ili se potpuno eliminira problem socijalne izoliranosti kao jednog od glavnih čimbenika zlostavljanja djece. Radom u zajednici i njezinim organiziranjem stvara se i sigurnija okolina u kojoj se dijete kreće. Stvaranjem socijalnih mreža u koje su uključeni stanovnici lokalne zajednici omogućuje im se međusobno upoznavanje čime se dodatno sprječava pojava nekontroliranog nasilja nad djecom. Zajednica koja dobro funkcionira i čiji su stanovnici spremni na međusobnu pomoć sposobna je postići sinergijski efekt u svojem djelovanju. Ono što je nemoguće postići izdvojenoj i osamljenoj obitelji ili pojedincu moguće je postići unutar dobro organizirane skupine ljudi koji će djelovati u zajedničkom interesu.

ZNAČAJ ORGANIZIRANJA LOKALNE ZAJEDNICE U HRVATSKOJ

Problem neorganiziranosti lokalnih zajednica jedan je od većih problema i u hrvatskim većim gradovima. Pojedine gradske četvrti izgubile su svoj “osjećaj zajedništva” i pretvorile se u svojevrsne centre otuđenosti pogodne za razvoj najrazličitijih oblika devijantnog ponašanja. No ništa manji problem nije ni u manjim sredinama osobito onim koje su u fazi ponovnog naseljavanja (novooslobođena područja). U takvim sredinama nužno je poraditi na razvoju zajednice i to ne samo ekonomskom kako se to obično ističe i čini. Razvojem psiholoških i socijalnih veza u zajednici (njezinim organiziranjem) moguće je znatno pridonijeti ukupnim nastojanjima na prevenciji negativnih pojava u društvu pa tako i zlostavljanja djece. U tom poslu mogu poslužiti brojne tehnike i vještine organiziranja i razvoja zajednice koje se već dugi niz godina provode i poznate su u svijetu pod nazivom organiziranje zajednice. Ovdje ćemo spomenuti samo neke od njih kao što su:

· proučavanje zajednice u svim njezinim aspektima korištenjem, kako statističkih, tako i činjeničnih informacija te osjećaja ljudi tijekom stalnog procesa interakcije

· ispitivanje i analiza, pregled, dijagnoza, prognoza, pregled napretka i postignuća

· rješavanje problema, pomaganje grupama u zajednici u razjašnjavanju problema, donošenju odluka, prihvaćanju strategije, planiranju zadataka

· djelovanje unutar tima, pomaganje grupama u oblikovanju ciljeva i rad prema njihovom ostvarenju, poznavanje uloga drugih stručnjaka i ustanova

· suradnja s dobrovoljnim i profesionalnim tijelima te utjecajnim pojedincima i grupama, stvaranje veza radi protoka informacija, savjeta i uputa

· posredovanje između sukobljenih interesa, osoba i grupa

· administrativni rad sa grupama i za grupe u zajednici uključujući pregovaranje s profesionalnim tijelima

· treniranje autohtonih vođa u zajednici, stalno obrazovanje pomagača koji već rade

· odnosi s javnošću, govorništvo, radio i TV, izdavaštvo, konferencije za tisak, izložbe, kampanje, protestni skupovi

· rad s isključenim ljudima koji su izvan svijeta rada i imaju oskudnu socijalnu podršku, regrutiranje dobrovoljaca

· političko uključivanje kroz zastupanje pripadnika zajednice radi pomoći u zadovoljavanju njihovih potreba.

Ove kao i ostale aktivnosti unutar organiziranja zajednice može provoditi za to osposobljeni stručnjak u suradnji sa stanovništvom koristeći i preuzimajući pri tome različite profesionalne uloge s najmanje tri osnovna cilja koje je moguće odrediti kao:

· bolje korištenje postojećih službi u zajednici,

· provođenje zajedničkih akcija na razvoju samopomoći i

· djelovanje na promjene u politici postojećih organizacija osobito onih koje pružaju socijalne, psihosocijalne, zdravstvene, obrazovne ili druge usluge.

Stručnjak koji obavlja poslove organiziranja zajednice za razliku od klasičnog znanstvenika prikupljene informacije mora koristiti kao osnovu za akciju. Upoznavanje zajednice ne smije biti samo sebi cilj. Zbog toga on treba već tijekom istraživanja lokalnih grupa i komunikacijskih kanala izabrati sredstva kojima će pomagati ljudima te odrediti moguće ciljeve i postupke. Rezultat istraživanja u zajednici sastoji se tako u donošenju odluke o ciljevima i sredstvima za njihovo postizanje. Time se mogu pred organizatora zajednice postaviti i zadaci poput:

· širenja informacija u zajednici

· ohrabrivanja ljudi za korištenje postojećih sredstava i pomoć u korištenju njihovih prava koje imaju prema različitim postojećim ustanovama

· izgradnje novih organizacija ili jačanje postojećih putem uključivanja novih članova

· obrazovanja ljudi za obavljanje vodećih i organizatorskih poslova i za provođenje akcija s ciljem rješavanja problema

· pomoći ljudima u organiziranju novog projekta samopomoći ili nove službe

· pomoći ljudima u podizanju samopoštovanja prilikom vođenja zajedničke akcije s ciljem poboljšanja životnih uvjeta ili postizanja veće socijalne kontrole u zajednici.

 ZAKLJUČAK

Djelatnost organiziranja zajednice u svojoj biti predstavlja jednu vrstu intergrupnog rada. Tu se ne radi samo o grupi pojedinaca nego se istovremeno i čak u većoj mjeri radi o djelovanju više grupa ili “grupi grupa”. Uglavnom se veći broj osoba nalazi u grupi za organiziranje zajednice koji djeluju kao predstavnici neke druge grupe ili organizacije. Rezultat dobro vođenog procesa organiziranja zajednice nije samo u tome da pokrene djelatnost jedino članova grupe nego da cijela zajednica sudjeluje u tome. Time zajednica stječe udio u svemu onome što je učinila grupa sama i obratno. Tijekom intergrupne situacije nastaju sasvim novi oblici komunikacije i interakcije u zajednici. Sama zajednica može time poprimiti izgled organiziranosti koji se izražava kroz pojavu osjećaja pripadnosti zajednici kod njezinih stanovnika, većim stupnjem njezine sigurnosti, preglednosti i dostupnosti različitih resursa. Ako se slažemo u tome da je problem zlostavljanja djece ne samo problem obitelji nego i problem zajednice onda je njezina uloga, kako u prevenciji, tako i u tretmanu žrtava zlostavljanja nezaobilazna.

Literatura:

1. Belsky, J. (1980.) Child maltreatment: An Ecological integration. American Psychologist, 35, 320-335.

2. Belsky, J. (1984.) The determinants of parenting: A prosesses model. Child Development, 55, 83-96.

3. Belsky, J. i Vondra, J. (1989.) Lessons from child abuse: The determinants of parenting. U: Cicchetti, D i Carlson, V. (ur.); Child maltretment: Theory and research on the causes and consequences of child abuse and neglect. Cambridge: Cambridge University Press.

4. Boyle, J. (1996.) The Management and prevention of bullying. U: Gillham, B. i Thomson, J.A. (ur.); Childs Safety: Problem and prevention from preschool to adolescence. London: Routledge.

5. Bronfenbrenner, U. (1979.) The ecology of human development. Cambridge: Harvard University Press.

6. Cox, A.D. (1997.) Preventing child abuse; A review of community-based Projects 1: Intervening on processes and outcome of reviews. Child Abuse Review, 6, 243-256.

7. Garbarino, J. (1980.) Preventing Child Maltreatment. U: Price, R. (ur.); Prevention in Mental Health. Beverly Hills: SAGE.

8. Gillham, B. (1996.) The prevention of child abuse. U: Gillham, B. i Thomson, J.A. (ur.); Child safety: Problem and prevention from preschool to adolescence. London: Routledge.

9. Kolko, D.J. (1988.) Educational programs to promote awareness of prevention of child sexual victimization: A review and methodological critique. Clinical Psychology Review, 8, 195-209.

10. Olds, D.L. i Kitzman, H. (1990.) Can home visitation improve the health of women and children at environmental risk? Pediatrics, 86, 1, 108-116.

11. Warden, D. (1996.) The prevention of child sexual abuse. U: Gillham, B. i Thomson, J.A. (ur.) Child safety: Problem and prevention from preschool to adolescence. London: Routledge.

12. Wasik, B.H. i Roberts, R.N. (1994.) Survey of home visiting programs for abused and neglected children and their families. Child Abuse and Neglect, 18, (3), 271-283.

13. Willis, D.J.; Holden, E.W. i Rosenberg, M. (1992.) Prevention of child maltreatment. developmental and ecological perspectives. New York: John Wiley & Sons.

14. Wurtele, S.K. (1987.) School-based sexual abuse prevention programs: A review. Child Abuse and Neglect, 11, 483-495.

Nino Žganec

University of Zagreb

Faculty of Law

Department of Social Work
PREVENTION OF THE CHILDREN ABUSE IN THE ECOLOGICAL APPROACH AND COMMUNITY WORK PERSPECTIVE

SUMMARY

Abuse and neglect of children is not a sole problem of the family or individual, but a problem of extended local community and society as a whole.

A special contribution for the recognition of the importance of community factors that can positively or negatively influence the occurrence of abuse and neglect of children was realised within the framework of ecological approach.

The ecological approach pays attention to relations within the family and influences outside the family that are primarily determined through influences that local community and neighbourhood, schools and society as a whole have on the family.

This paper deals with the issues of the characteristics, level of organisation and the role of the community in the prevention of abuse and neglect of children, as well as the significance of the organisation of local communities within Croatia.

Key words: abuse and neglect of children, ecological approach, the role of local community, psychological and social networks

Sustav socijalne podrške

Karakteristike djeteta

Zdravlje majke

Kvaliteta roditeljstva / privrženost

Psiho-

Socijalna prilagodba

Poznavanje djetetovog razvoja i vještina roditeljstva

Razvoj djeteta

Posao

Ličnost

Roditeljstvo

Povijest razvoja

Obilježja djeteta

Bračni odnosi

Socijalna mreža

1
12

