

Wstęp

Rozdział 1. Przemoc w rodzinie- teoria

1.1. Definicje przemocy

1.2. Cykl przemocy w rodzinie

1.3. Rodzaje przemocy w rodzinie

1.4. Teorie wyjaśniające przyczyny przemocy

1.5. Mity i stereotypy na temat przemocy

1.1 Definicje przemocy

W świetle ustawy z dnia 29 lica 2005 roku o przeciwdziałaniu przemocy w rodzinie przemoc w rodzinie to jednorazowe lub powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny, w szczególności nrażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, nietykalność cielesną,

1.2 Cykl przemocy w rodzinie

Badania orazwykazały, że przemoc w rodzinie, zwana potocznie przemocą domową, jest rzadko działaniem jednorazowym. Często są to zachowania cykliczne, powtarzające się na przestrzeni kilku lub kilkunastu lat. Cykl przemocy składa się z trzech faz:

- 1) faza narastającego napięcia;
- 2) faza ostrej przemocy;
- 3) faza miodowego miesiąca.

Faza narastającego napięcia- wzrost napięcia i natężenia sytuacji konfliktowych w rodzinie, często z błahych powodów, wynikających ze spraw życia codziennego.

W tej fazie dochodzi do niekontrolowanych wybuchów gniewu przez sprawcę, objawia się niekontrolowaną zazdrością. Sprawca kontroluje członków rodziny, ogranicza ich swobodę. Dochodzi również do używania wulgarnych i obraźliwych słów wobec ofiary. Pojawia się również krytyka i poniżanie przez sprawcę.

Ofiary starają się załagodzić nerwowe zachowanie sprawcy poprzez obarczenie się winą i dążąc do zaspokojenia i uszczęśliwienia partnera, zaspokajając jego żądania.

W tej fazie przemocy ofiary często miewają bóle głowy, cierpią na bezsenność, są zazwyczaj pobudzone i nerwowe.

Faza ostrej przemocy- wybuch gniewu i wyładowanie agresji, które mogą skończyć się dramatycznie dla ofiary: pobiciem lub atakiem na osoby najbliższe, prowadzące nawet do śmierci.'

Sprawca przestaje kontrolować swoje zachowanie. Jest poirytowany, niebezpieczny dla otoczenia.

Zdarzają się przypadki, że ofiara ataku sama chce go wywołać, bo nie jest w stanie znieść napięcia, które doprowadzi do kulminacyjnego wybuchu. W trakcie samego ataku ofiara próbuje robić wszystko, by ochronić siebie i uspokoić sprawcę, jednakże z uwagi na stan psychiczny sprawcy, nie jest w stanie. Po ustaniu ataku przemocy ofiara jest w szoku, pojawia się bezsilność, przerażenie i wstyd. Jest również upokorzona zachowaniem partnera.

Faza miodowego miesiąca- sprawca, który ma świadomość swojego negatywnego zachowania, próbuje załagodzić to wszystko poprzez swoje działania: skruchę, uprzejmość, miłość wobec osoby, której wyrzadził krzywdę. Usprawiedliwia swoje zachowanie wobec najbliższych, okazuje żal, próbuje odzyskać zaufanie ofiary. Odbudowa zaufania często okazuje się skuteczna, gdyż osoba skrzywdzona zaczyna wierzyć w zapewnienia sprawcy, że nie dojdzie więcej do podobnego incydentu.

W tej fazie ofiary bardzo często wycofują się ze swojej podjętej decyzji poprzez nieskładanie skargi, nie zawiadamianie o akcie przemocy, pozostaniu przy partnerze.

W przypadku nie poddania się terapii przez sprawcę, z biegiem czasu ponownie dochodzi do wzrostu napięcia i sytuacja się powtarza.

1.3 Rodzaje przemocy w rodzinie

Przemoc fizyczna- agresywne zachowanie kierowane przeciwko najbliższemu członkowi rodziny, polegające na użyciu wobec ofiary siły fizycznej (kopanie, policzkowanie, popychanie, szczypanie, szarpanie, duszenie, wykręcanie rąk, przypalanie papierosem, bicie) w związku z czym dochodzi do uszkodzenia ciała ofiary - od lekkich urazów (stłuczenia, zasinienia) do poważnych uszczerbków na zdrowiu (zranienia, złamania)

Przemoc psychiczna (emocjonalna) - przemoc bazująca na mechanizmach psychologicznych, a nie na sile fizycznej sprawcy.

Do przemocy emocjonalnej zaliczają się takie zachowania jak odrzucenie emocjonalne, brak wsparcia i zainteresowania, ignorowanie, szykanowanie, nadopiekuńczość, wymuszanie lojalności szantażowanie, wzbudzanie poczucia winy, brak poszanowania godności i prywatności, groźby, utrudnianie kontaktu z innymi osobami.

U osoby krzywdzonej dochodzi do zachwiania pozytywnego obrazu swojej wartości, obniżenia poczucia własnej wartości, stany lękowe i nerwicowe, braku poczucia bezpieczeństwa, samotności i smutku.

Przemoc seksualna- drastyczna forma przemocy polegająca na wymuszaniu siłą fizyczną lub groźbą niechcianych przez ofiarę zachowań w celu zaspokojenia potrzeb seksualnych sprawcy. Zwykle jest to przymuszanie do pożycia seksualnego, nieakceptowanych pieszczot i praktyk seksualnych, nakłanianie do kontaktów intymnych z osobami trzecimi oraz do krytyki zachowań seksualnych ofiary. Dochodzi również do gwałtu, nakłaniania do prostytutki, rozmów o sferze seksualnej, zmuszania do ogladania aktów seksualnych i rozbierania się.

Przemoc ekonomiczna- działania mające na celu uzależnienie finansowe ofiary przez sprawcę (utrudnianie aktywności zawodowej ofiary poprzez konieczność pozostawania na utrzymaniu sprawcy, okradanie, wyliczanie środków finansowych niezbędnych do prawidłowego funkcjonowania, uzgadniania wydatków). Ofiara w tym przypadku nie ma możliwości zaspokojania swoich podstawowych potrzeb życiowych i całkowicie podporządkowuje się sprawcy. Przekonana jest o swojej bezradności, nie potrafi wyzwolić się spod wpływów sprawcy.

Zaniedbanie- długotrwałe niezaspokojenie podstawowych potrzeb życiowych takich jak: właściwe odżywianie, pielęgnacja, wypoczynek, opieka medyczna, edukacja czy rozrywka. Do przemocy polegającej na zaniedbywaniu dochodzi zwłaszcza u dzieci, osób starszych, niepełnosprawnych.

Trzeba pamiętać, że są to jedynie pojęcia teoretyczne, pomagające usystematyzować problem, w życiu bowiem przemoc nie ogranicza się do swoich „czystych“ form. Każdy rodzaj przemocy może przybrać formę aktywną i pasywną.

Aktywna przemoc obejmuje akty nadużyć fizycznych, psychologicznych lub seksualnych, w których złość jest skierowana bezpośrednio na osobę doświadczającą przemocy.

Pasywna przemoc wyraża się zaniechaniem działań. W tej sytuacji złość okazywana jest

poprzez brak zainteresowania osobą doświadczającą przemocy i unikanie wszelkich interakcji, które mogłyby doprowadzić do ujawnienia uczuć. Pasywną przemoc można także rozpatrywać w aspekcie fizycznym, psychologicznym czy seksualnym. Zaniedbanie jest formą przemocy, która nie angażuje siły fizycznej - mimo to może powodować obrażenia fizyczne i psychiczne.

1.4. Teorie wyjaśniające przyczyny przemocy

Za pojawienie się przemocy w rodzinie odpowiedzialne są różne czynniki. Stąd podejmowane działania służące przeciwdziałaniu temu zjawisku też powinny mieć zróżnicowany charakter i obejmować swym zasięgiem zarówno osoby doświadczające, jak i stosujące przemoc.

Nie istnieje spójna koncepcja wyjaśniająca zjawisko przemocy. Poszczególne teorie koncentrują się wokół różnych czynników ryzyka, które mogą zwiększyć lub zmniejszyć występowanie przemocy. Osoby świadczące pomoc ofiarom i sprawcom, winny dysponować najnowszą, elektryczną wiedzą, w tym także praktyczną, a podejmowane przez nie działania muszą mieć charakter komplementarny.

Teorie wyjaśniające przyczyny przemocy:

Normy społeczne i kulturowe:

Przemoc w rodzinie jest skutkiem wielowiekowego, społecznego przyzwolenia na krzywdzenie osób najbliższych, w szczególności kobiet i dzieci. W wielu środowiskach akceptuje się bicie, stosowanie kar cielesnych i panuje przekonanie o dominującej roli mężczyzny w rodzinie. Ponadto silne przekonanie, że wszystko, co panuje w rodzinie, należy do sfery prywatności, z jednej strony wywołuje poczucie bezkarności osoby stosującej przemoc i bezradności osoby jej doświadczającej, a z drugiej nasila niechęć innych osób do ingerowania w „cudze sprawy rodzinne”. W środowiskach charakteryzujących się dużą społeczną akceptacją przemocy, osoby doświadczające przemocy rzadko mogą liczyć na pomoc i wsparcie osób spoza rodziny, z kolei stosujący przemoc nie muszą obawiać się zewnętrznych nacisków na zmianę zachowań wobec najbliższych.

Dziedziczenie wzorca przemocy

Przemoc bywa przekazywana z pokolenia na pokolenie. Dzieci wychowujące się w rodzinach, w których krzywdzi się bliskich, przyswajają sobie zachowania dorosłych, których są świadkami lub których doświadczają. Uczą się, że przemoc to najlepszy i najbardziej

skuteczny sposób rozwiązywania konfliktów. Jednak uczeniu się i naśladowaniu podlega jedynie pewien rodzaj agresywnej relacji, a nie konkretne zachowanie np. bicie w określony sposób lub określonym narzędziem.

Uzależnienie i nadużywanie alkoholu

Badania dowodzą, że większość osób dokonujących przestępstw przy użyciu przemocy jest pod wpływem środków odurzających (alkoholu, narkotyków). Także wiele osób stosujących przemoc domową krzywdząc swoich najbliższych, znajduje się pod wpływem alkoholu. Osłabia on kontrolę swoich zachowań, zwiększa prawdopodobieństwo reagowania złością i gniewem na trudności i niepowodzenia życiowe, zaburza ocenę sytuacji i może powodować błędną interpretację zachowań innych osób. Uzależnienie od alkoholu nie zwalnia z odpowiedzialności za popełnione czyny, mimo że osoby stosujące przemoc często wykorzystują fakt bycia nietrzeźwym jako usprawiedliwienie swoich czynów. Duża liczba pacjentów leczenia odwykowego przyznaje, że ma problemy związane z przemocą wobec najbliższych. Warto jednak podkreślić, że nadużywanie alkoholu nie jest ani koniecznym, ani wystarczającym warunkiem stosowania przemocy. Nie ma związku przyczynowo-skutkowego między przemocą a alkoholem, ale można mówić o współwystępowaniu tych zjawisk.

Środowisko społeczne

Istotnym czynnikiem sprzyjającym występowaniu przemocy jest stres związany z aktualną sytuacją socjalno-ekonomiczną rodziny. Bezrobocie, problemy finansowe, mieszkaniowe czy zdrowotne, a także nawarstwianie się różnych problemów, może wywoływać frustrację. To z kolei może sprzyjać pojawieniu się przemocy w rodzinie. Osamotnienie rodziny znajdującej się w sytuacji życiowej, izolacja, brak wsparcia z zewnątrz-osobistego lub instytucjonalnego-w sposób znaczący może wpływać na nasilenie zachowań związanych z przemocą.

Problem przemocy domowej dotyka osób różnej płci i wieku, pochodzących ze wszystkich warstw społecznych. Najczęściej osobami doświadczającymi przemocy są dzieci, osoby okresowo lub trwale niepełnosprawne ze względu na starość czy chorobę, a także kobiety-mimo tego, że ich zależność od innych nie jest tak oczywista, jak w przypadku dziecka czy osoby niepełnosprawnej. Stosowaniu przemocy towarzyszy często uzależnienie od alkoholu. W związku z tym należy zwrócić uwagę na fakt, iż osoby doświadczające przemocy to często osoby współzależnione, a także osoby pijące alkohol w sposób szkodliwy, wobec których przemoc zaczyna być stosowana w trakcie wspólnego spożywania alkoholu.

1.5. Mity i stereotypy na temat przemocy

Wiele środowisk społecznych aprobuje przemoc panująca w domu. Świadczą o tym mity, stereotypy, porzekadła. W środowisku takim ludzie nie reagują na akty przemocy wobec najbliższych. Nie chcą zauważać problemu przemocy domowej. Świadczą o tym mity na ten temat. W takim przypadku sprawcy są bezkarni, a ofiary są zmuszone do milczenia.

Na zjawisko przemocy w rodzinie mają bardzo duży wpływ, bowiem wiele z nich stoi na straży jednej z największych wartości w naszej kulturze, którą jest rodzina. Mity i stereotypy opisują więc "pożądane" relacje w rodzinie, pomiędzy mężem i żoną, rodzicami i dziećmi; wyznaczają role kobiecie, mężczyźnie, dzieciom; "wyjaśniają" samo zjawisko i "dają wskazówki", jak należy postępować wobec problemów rodzinnych. Wiele z nich również, w najlepszej intencji ochrony rodziny, sprzyja niestety przemocy, usprawiedliwia ją i postuluje powstrzymanie się od reakcji osób z zewnątrz.

W sprawy rodzinne nie należy się wtrącać: "brudy pierze się we własnym domu", "co to za ptak, co własne gniazdo kala?", "wolność Tomku w swoim domku", "mój dom - moja twierdza", "bliscy nie krzywdzą", itp.;

Przekonanie to nakazuje trzymanie spraw rodzinnych w tajemnicy przed obcymi. Zamyka dom przed ingerencją z zewnątrz.

Przemoc dotyczy rodzin patologicznych, z tzw: "marginesu": "przemoc i alkohol, to jedno", "to taka porządna rodzina - niemożliwe, by była tam przemoc", "oni oboje mają wyższe wykształcenie - nie mogli tego zrobić swojemu dziecku", itp.;

Przekonanie to zniekształca obraz zjawiska przemocy, spychając je do środowisk, z którymi większość społeczeństwa nie ma wielu kontaktów. Pozwala to czuć się w miarę bezpiecznie w gronie tzw: "porządnych obywateli", z poczuciem, że "nas te sprawy nie dotyczą". Niestety, z doświadczeń osób przeciwdziałających przemocy w rodzinie wynika, że jest to zjawisko, które dotyczy wszystkich środowisk i warstw społecznych.

Ludzie doznają przemocy, niezależnie od statusu społecznego, wykształcenia, posiadanych pieniędzy, majątku.

Najczęstszą formą przemocy jest bicie: "nikt nikogo nie pobił, więc nie było przemocy", "nie ma śladów - nie ma przemocy", itp.;

Przekonanie to ogranicza przemoc tylko do bicia. Wiadomo jednak, że przemoc fizyczna jest tylko jedną z form krzywdzenia.

Przez większość osób doświadczających przemocy, przemoc psychiczna jest traktowana, jako szczególnie dolegliwa i bolesna. Okazuje się, że uderzenie często łatwiej znieść, niż upokorzenie, krytyczne oceny oraz przykre i głęboko raniące słowa. Specyfiką przemocy psychicznej jest to, że pozostawia ślady w obszarze funkcjonowania psychicznego człowieka.

Kobieta powinna wstydić się, jeśli doznaje przemocy: "to wszystko twoja wina - powinnaś się wstydić", "twoja rodzina - świadczy o tobie", "kobieta jest strażniczką domowego ogniska", "widocznie nie dosyć się starałaś", "musisz być samolubną egoistką", itp.:

Za przemoc odpowiada sprawca - niezależnie od tego, co robi, czy jak się zachowuje ofiara. W sprawach przemocy osoba słabsza, a taką jest ofiara (a jest nią najczęściej kobieta) - zazwyczaj - nie ma żadnych szans. To nie jest żadna wina osoby doświadczającej przemocy i nie ma ona czego się wstydić, że spotkała na swojej drodze sprawcę przemocy. Ofiara nie powinna brać na siebie winy i odpowiedzialności, ukrywać i milczeć. Wręcz przeciwnie: trzeba wszystkim mówić, protestować, bronić się, dbać o siebie: swoje bezpieczeństwo, potrzeby, komfort, dobre samopoczucie i prawa.

Dla dobra dzieci powinno się znosić wszystko ze strony współmałżonka: "kobieta powinna poświęcić się dla dobra dzieci i rodziny", "powinnam wytrzymać wszystko dla dobra dzieci", "dzieci powinny mieć ojca", "lepiej zły ojciec, niż żaden" itp.:

Nic nie usprawiedliwia i nie uzasadnia znoszenia przemocy ze strony partnera.

Dzieci wychowujące się w rodzinie z problemem przemocy przyswajają sobie wzorce i zachowania dorosłych. Często są świadkami przemocy, bądź jej doświadczają. Uczą się, że stosowanie przemocy to najlepszy sposób rozwiązywania problemów i konfliktów rodzinnych. Nie zdają sobie sprawy, że przemoc w rodzinie jest zjawiskiem negatywnym.

Jeśli przestanie pić, wszystko będzie dobrze, warto czekać, może kiedyś zrozumie i

przestanie pić i bić: "wszystko przez to picie, poza tym - to dobry mąż i ojciec", "przestanie pić, wszystko będzie dobrze", "prawdziwa miłość powinna wszystko wybaczyć", "może się ocknie i zrozumie - to taki dobry człowiek", Itp.:

Niestety, wszystko to są nieprawdziwe przekonania i próżne nadzieje.

Jak już wcześniej wspomniałam, badania dowodzą, że znaczna ilość osób stosujących przemoc wobec najbliższych, ma problem z nadużywaniem alkoholu. Alkohol osłabia reakcję na swoje negatywne zachowanie, częściej jest przyczyną reagowania złością i gniewem na pojawiające się trudności i niepowodzenia życiowe (brak stałego, dobrze płatnego zatrudnienia, brak pracy, choroby czy niepełnosprawność). Osoby uzależnione od alkoholu a stosujące przemoc wobec najbliższych często usprawiedliwiają się ze swojego postępowania „zrzucając“ wszystko na alkohol.

Kobieta bez mężczyzny jest nic nie warta: "niechby pił, niechby bił, byle by był"

W wielu społeczeństwach nadal istnieje przekonanie, że kobiety nie poradzą sobie bez mężczyzny. Nadal uważa się, że kobiety są zależne od mężczyzny finansowo czy mieszkaniowo. W wielu rodzinach kobiety nie pracują zawodowo, zajmują się prowadzeniem domu i opieką nad dziećmi czy osobami zależnymi. Kobiety nie zdają sobie sprawy, że są silne, że poradzą sobie z przeciwnościami losu. Znaczna część kobiet posiada wyższe wykształcenie pozwalające na znalezienie dobrze płatnej pracy.

Przemoc w rodzinie - to nic takiego.

Pogląd bagatelizujący zjawisko i skutki przemocy, nie ma potwierdzenia w praktyce. Z obserwacji i badań wynika, że to co się dzieje w rodzinie ma istotny, a często decydujący i determinujący wpływ na życie jednostki. Wszelkie wzorce wynosi się właśnie z domu rodzinnego. Stanowi on najważniejsze źródło zdobywania wiedzy, nauki, wartości, wzorców i przykładów. Jeśli w domu są wzorce przemocowe, to wychowane w nim dzieci uczą się przemocy. Często przemoc w rodzinie traktowana jest jako zjawisko "marginalne", o "małej społecznej szkodliwości". Nic bardziej błędnego - jej zasięg jest większy, niż zdaje się wielu ludziom, a szkodliwość społeczna szczególna, właśnie ze względu na ważność rodziny w życiu każdego człowieka.

ofiara sama sobie winna: "widocznie go sprowokowała", "pewnie jest masochistką, skoro go nie opuszcza - musi lubi być bita", "pewnie coś takiego zrobiłam, że on nie mógł inaczej", "staralem się, ale ona nie dała mi wyjścia", "dlaczego mi to zrobiła?", itp.;

Wokół winy i odpowiedzialności za przemoc narosło wiele nieprawdziwych przekonań i mitów. Jakkolwiek może się to wydawać irracjonalne, bardzo często to ofiara jest obwiniana za to, co ją spotkało. Przekonany o tym jest sprawca, który czuje się wręcz "zmuszony" przez zachowanie ofiary do zastosowania przemocy. "Prosił", "tłumaczył", "przekonywał", "groził", a ona nie chciała się podporządkować, więc "musiał" użyć siły. "Sama sobie winna".

Przekonana o tym często bywa osoba poszkodowana: "odezwałam się, a on był zmęczony po pracy", "za mało się starałam", "nie potrafię mu dogodzić", "źle się zachowywałam", "co zrobiłam źle?" - to tylko kilka przykładów pojawiających się uzasadnień. Przekonani bywają świadkowie i przedstawiciele służb: "po co tam poszła", "musiała go sprowokować", "skoro nie opuszcza go, to lubi być krzywdzona", "musi być jędzą, skoro ją pobił". Podobnych przykładów wypowiedzi, zawierających wyjaśnienie zachowania sprawcy i obwiniających ofiarę za doznaną przemoc, można przytoczyć znacznie więcej.

Ten sposób myślenia prowadzi jednak do nikąd. Wkłada wszystkich w "poprawianie" zachowania osoby doznającej przemocy, co nie przynosi, bo nie może, żadnego trwałego efektu, ponieważ: