FILOZOFSKI FAKULTET U BEOGRADU

ODELJENJE ZA SOCIOLOGIJU

TIJANA ROLOVIĆ

ŽENE KAO ŽRTVE I VRŠIOCI NASILJA U PORODICI.
ISTRAŽIVANJE NA PODRUČJU GRADA BEOGRADA

DIPLOMSKI RAD

MENTOR: DR ANĐELKA MILIĆ

BEOGRAD, 2008.
Sadržaj:
APSTRAKT...
3

I UVOD...
3

1.1.DEFINISANJE NASILJA..
4

II TEORIJSKO - HIPOTETIČKI OKVIR...
7

III ZAKONSKI TRETMAN NASILJA U PORODICI..
19

3.1. EVROPSKA UNIJA I UJEDINJENE NACIJE...
21

3.2. HRVATSKA...
26

3.3. SRBIJA...
27

IV RASPROSTRANJENOST PORODIČNOG NASILJA U SRBIJI..........................
31

V ISTRAŽIVANJE - STUDIJA SLUČAJA NASILJA U PORODICI
38

5.1. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI MP..............
41

5.2. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI BP...............
48

5.3. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI PI................
52

5.4. PREDMET OKRUŽNOG SUDA, OKRIVLJENI NE.................................
59

5.5. PREDMET OKRUŽNOG SUDA, OKRIVLJENA TB................................
64
VI ZAKLJUČNA RAZMATRANJA..
71
VII BIBLIOGRAFIJA..
76

VIII PRILOZI..
78

8.1. PRILOG 1 – KRUG NASILJA...
78

8.2. PRILOG 2 – KRUG NENASILJA..
79
APSTRAKT: Porodično nasilje u Srbiji predstavlja bitan i rasprostranjen problem ovog društva, tako da je zainteresovanost javnosti znatno porasla tokom poslednje decenije. Razlozi tome velikim delom leže u aktivnosti ženskih grupa, koje su svojim delovanjem uticale na izmenu zakonodavstva kao i svesti javnosti o ovom problemu. U ovoj studiji će biti prikazani rezultati istaživanja izvršenog na teritoriji Beograda, čiji je cilj uvid u implementaciju izmenjenog i dopunjenog Krivičnog zakona Republike Srbije iz 2002. godine kada je nasilje u porodici prvi put inkriminisano kod nas. U središtu pažnje su žene žrtve porodičnog nasilja, ali će biti napravljen osvrt i na žene počinioce krivičnih dela, žene koje, usled dugogodišnjeg zlostavljanja od strane člana ili članova svoje porodice, čine teška krivična dela protiv istih, kao jedan ekstreman oblik reakcije na nasilje. Statistike koje govore o rasprostranjenosti porodičnog nasilja u Srbiji, ukazuju na to da je broj žena žrtava izuzetno veliki, dok je uporedo sa tim, u ravni opšteg kriminaliteta stopa ženskog kriminaliteta znatno manja od stope muškog. U patrijarhalnom društvu Srbije, nasilje u porodici predstavlja trajan oblik viktimizacije žena i bitan kriminogeni faktor koji je odgovoran za veliki deo ženskog kriminaliteta, naročito onog koji za posledicu ima smrt nasilnika.
Prikaz najvažnijih teorija nasilja donekle objašnjava uzroke i posledice nasilja u porodici, a kao odgovor društva i države na diskriminaciju žena i porodično nasilje, kreirane su različite institucije i mehanizmi, na nivou vlada kao i na parlamentarnom nivou. Uporedni prikaz situacije na planu zakonskog tretmana porodičnog nasilja u okviru Evropske zajednice i Ujedinjenih nacija, zemalja u tranziciji na primeru Hrvatske, i posebno, u Srbiji pokazuje koliko je razvijenost društva i demokratije bitna za rešavanje problema porodičnog nasilja.
I UVOD

Fenomen nasilja u porodici ima dugu istoriju, ali je izmakao širem i obuhvatnijem sociološkom proučavanju u Srbiji. Ovim problemom se u Srbiji uglavnom bave različite ženske grupe, naročito nevladine organizacije koje imaju proaktivan pristup fenomenu. Od polovine devedesetih godina može se uočiti sve veća aktivnost ovih organizacija kao što su na primer: SOS službe za žene i decu žrtve porodičnog nasilja, Autonomni ženski centar protiv seksualnog nasilja, Savetovalište protiv nasilja u porodici, Sigurne ženske kuće. Glavna funkcija im je podrška žrtvama nasilja – medicinska, pravna, psihološka, pedagoška kao i materijalna pomoć. Ove organizacije pružaju značajan uvid u probleme, položaj i sociološki profil žrtava i nasilnika, kao i rasprostranjenost porodičnog nasilja u Srbiji.
Pored pomenutog, problem nasilja u porodici je proučavan sa kriminološke strane i u tom smislu može se navesti istraživanje Viktimološkog društva Srbije iz 2001. godine, između ostalih, a o kome će biti reči u poglavlju o rasprostranjenosti porodičnog nasilja u Srbiji.
Kada je u pitanju inkriminisanje nasilja u porodici, Narodna Skupština Republike Srbije je 28.02.2002. donela izmenjeno i dopunjeno izdanje Krivičnog zakona Republike Srbije (u daljem tekstu KZRS), prema kome se nasilje u porodici smatra krivičnim delom, i svaki pripadnik policije dužan je da reaguje na porodično nasilje po službenoj dužnosti. Do donošenja ove izmenjene verzije KZRS, nasilje u porodici nije tretirano kao krivično delo, već su krivična dela počinjena u okviru porodice tretirana kao dela iz domena opšteg kriminaliteta, odnosno primenjivane su uglavnom odredbe o lakoj ili teškoj telesnoj povredi. Od kako je ovako izmenjen KZRS stupio na snagu 09.03.2002. godine, nasilje u porodici se sankcioniše kao specifično krivično delo u okviru Porodičnog zakona (PZ). Istraživanje Slobodanke Konstantinović Vilić i Nevene Petrušić imalo je za cilj da utvrdi kako se izmenjen KZRS, odnosno konkretan član o nasilju u porodici, primenjuje u praksi a rezultati istog su objavljeni u radu „Krivično delo nasilja u porodici: pravna praksa u Republici Srbiji“, na koji ću se pozivati u daljem tekstu.

Statistike ukazuju da je znatno veći broj žena nego muškaraca žrtava porodičnog nasilja, kada govorimo o Srbiji, tako da će one biti zastupljenije u ovom radu. Sa druge strane, da bi slika bila potpunija, biće prikazane i teorije o ženskom kriminalitetu a jedna manji deo studija slučaja biće posvećen muškarcima žrtvama porodičnog nasilja.
1.1 DEFINISANJE NASILJA
Nasilje se može sagledati iz više različitih perspektiva, te i definisati na razne načine, ali za potrebe ovog rada biće korišćene one definicije koje proizilaze iz same prakse bavljenja ovim problemom.

Johan Galtung, sociolog interdisciplinarne perspektive, osnivač je Internacionalnog instituta za istraživanje mira (Peace Research Institute in Oslo) 1959. godine. On predlaže sledeće definicije nasilja:
Nasilje je negativan uticaj na osnovne ljudske potrebe (ili život) koji se može izbeći i koji ograničava potencijalnu mogućnost zadovoljenja tih potreba. Pretnja nasiljem je takođe nasilje. Osnovne ljudske potrebe osobe su potreba za opstankom, zdravljem, identitetom, i slobodom.

Direktno ili personalno nasilje je ono kod koga prepoznajemo konkretnog počinioca. Nasilje u kojem nema prepoznatljivog počinioca zovemo strukturno nasilje. Strukturno nasilje Galtung široko definiše kao sistematske načine kojima određeni režim sputava individue u ostvarenju njihovog punog potencijala. Institucionalizovani rasizam i seksizam se mogu navesti kao primeri istog.
Kulturno nasilje obuhvata one aspekte kulture koji bivaju korišćeni za opravdanje ili legitimaciju direktnog ili strukturnog nasilja. Bitno je napomenuti da ne postoje nasilne kulture, koje bi u svojim aspektima sadržavale nasilje, ali postoje kulture nasilja kao na primer ugnjetavanje kroz ideologiju.

Valja pomenuti i tzv. krug nasilja (u prilogu) i kontrolne taktike koji su nastali kao rezultat iskustava u radu sa zlostavljanim ženama. Kada je, dakle, reč o konkretnim manifestacijama nasilja koje žene doživljavaju, radi se o raznim taktikama i tehnikama koje nasilnik koristi ne bi li stekao i/ili održao svoju moć i kontrolu nad žrtvom.

Prema Vesni Nikolić - Ristanović različiti mehanizmi kontrole i kontrolne taktike kojima se nad ženom u porodici sprovodi nasilje ogledaju se u narušavanju njenog samopoštovanja i autoriteta kroz ponižavanje i omalovažavanje, u psihičkom i emocionalnom iscrpljivanju, uskraćivanju slobode kretanja i raspolaganja novcem, pretnjama, ucenama, zastrašivanjem i korišćenjem muških privilegija kojima se žena potčinjava. Ovi modeli ponašanja su najčešće dugotrajni i kombinovani sa drugim vrstama nasilja i prisile.

Kao različiti oblici nasilja prepoznaju se:

· PSIHIČKO NASILJE – ponižavanje i omalovažavanje (vređanje, nazivanje pogrdnim imenima, psovanje), izolacija (ograničavanje kretanja, kontakata - sa primarnom porodicom, prijateljima, mladićem, drugim ljudima, kontrolisanje – zaključavanje, praćenje, zabrana korišćenja telefona), psihičko i emocionalno nasilje (svađanje, vikanje, bacanje ručka i stolnjaka sa stola, prebacivanje, nepoverenje, neće da razgovara sa njom, zanemarivanje, ne priznaje dete, preti da će je napustiti, ljubomora, neverstvo, pijanstvo), ekonomsko nasilje (ograničavanje ili uskraćivanje raspolaganja novcem, često onog koji je sama zaradila, ne dozvoljava joj da radi, zahteva da napusti posao, sputavanje u radu i napredovanju u karijeri), pretnje i zastrašivanja (ucenjivanje, preti da će joj oduzeti dete, da će je izbaciti iz kuće, preti da će odati njene tajne, preteća pisma, naziva je i pravi ludom, zastrašivanje), korišćenje privilegija (dominacija moći, uništavanje dragih predmeta, zabrana spavanja, ne dozvoljava joj da ga napusti, određuje njeno oblačenje, izazivanje);

· PRETNJE FIZIČKIM NASILJEM – preteći gestovi, pretnja šamarom, pretnja da će je udariti, prebiti, pretući, da će je osakatiti, polomiti ruke i noge, polomiti kosti, razbiti zube, nos, preti da će je ubiti, obesiti, pretnja da će je silovati i golu izbaciti na ulicu, preti da će da zapali kuću, pobije nju, decu, sebe, preti raznim oružjem i oruđem..

· FIZIČKO NASILJE – šamaranje, pretukao je, batinanje, guranje, čupanje, vučenje za kosu, savijanje ruke, gađanje raznim predmetima, gušenje, davljenje, tukli su se, udarao ju je pesnicom u glavu, šutiranje, istukao je kaišem, grebanje, griženje, udarao ju je nekim predmetom, rukama, šakama po telu, opekao je, gasio pikavce po telu, udarao ju je u stomak, vukao dok je bila trudna, zatvaranje u bure, klečanje na okrunjenom kukuruzu, vezivanje za krevet..

· SEKSUALNO NASILJE – ostvarivanje seksualnog odnosa ili seksualnih aktivnosti protiv njene volje, prisiljavanje na učestvovanje u seksualnim aktivnostima koje joj ne prijaju ili su ponižavajuće ili u vreme kada joj to ne odgovara (bludne radnje), prisiljavanje na gledanje pornografskih časopisa i filmova i slično.

Kada je reč o ovoj vrsti nasilja valja bliže odrediti šta se podrazumeva pod ovim pojmom. Pod seksualno nasilje, kao širi pojam, spadaju: seksualno uznemiravanje, različite prinudne seksualne radnje, silovanje, seksualno zlostavljanje dece i incest.

Seksualno uznemiravanje je svako neželjeno seksualno ponašanje druge osobe, pri čemu ne dolazi nužno do fizičkog kontakta, ali dovodi u neprijatnu situaciju, ponižava ili bruka pojedinca bilo kog pola na osnovu pola ili polne preferencije. Tu spadaju na primer : seksističke primedbe i šale, namigivanja i predlozi, fizički gestovi, prikazivanje pornografskog materijala, bilo na ulici, u školi, na poslu, zabavama. Dešava se i jednom i drugom polu, ali pre svega ženama. Može se dešavati između ekvivalentnih prema položaju, kao i između nadređenih i podređenih.

Pod prinudnim seksualnim radnjama podrazumevaju se svi neželjeni seksualni kontakti (može i bez fizičkog kontakta) koji se kreću između silovanja kao težeg oblika i seksualnog uznemiravanja kao blažeg.

Silovanje je prinudno vaginalno, analno ili oralno seksualno opštenje.

II TEORIJSKO HIPOTETIČKI OKVIR
Postoje brojne teorije nasilja u porodici, a kao dve glavne grupe teorija mogu se izdvojiti:
· Objašnjenja individualnim faktorima vezanim za ličnost nasilnika – psihološke teorije, psihoanalitički pristup, psihijatrijske i sociopsihološke teorije;

· Objašnjenja društvenim faktorima i uticajima – sociološke, ekonomske i feminističke teorije.
PSIHOLOŠKE I PSIHIJATRIJSKE TEORIJE smatraju nasilje izrazom slabe kontrole impulsa, nerazvijenog ega i frustracija u detinjstvu. Polazi se od pretpostavke o individualnoj patologiji psihe nasilnika ili nasilnice, koji su okarakterisani kao duševno bolesni. Međutim, problem sa teorijama koje objašnjavaju nasilje psihopatologijom nasilnika-nasilnice, je u tome što je istraživanjima ustanovljeno da osobe koji su duševno bolesne ne usmeravaju svoje nasilje samo na intimne partnere, niti pak profil osobe koja vrši porodično nasilje odgovara profilu duševno bolesne osobe. Naime, većina nasilnika je mentalno zdrava i svesna svojih postupaka u trenutku nasilja. Takođe, jedno vreme se smatralo da su žene koje su preživele nasilje u porodici same duševno bolesne, ali problem je što ove teorije nisu uzele u obzir mogućnost da je takvo psihičko stanje zapravo fizički i psihološki efekat, osnosno posledica nasilja.
U bliskoj vezi sa pomenutim stoje teorije koje posmatraju nasilje kao gubitak kontrole. Verovalo se da muškarci gube kontrolu nad sobom i postaju nasilni pod uticajem alkohola, pri čemu se alkohol smatra samim uzrokom gubitka kontrole. Drugo objašnjenje je da je muško nasilje rezultat njihove nesposobnosti da kontrolišu svoj bes i frustracije. Polna socijalizacija i očekivanja u vezi sa muškim ulogama u društvu podrazumevaju da muškarci potiskuju svoj bes i frustracije, te stoga kada se ove emocije nagomilaju dolazi do gubitka kontrole, oslobađanja emocija putem eskalacije nasilja. Tako je žena žrtva dodatno proglašena krivcem za nasilje koje trpi. Međutim, ovo je u kontradikciji sa ponašanjem nasilnika, jer je muško nasilje pažljivo usmereno ka određenim osobama u određenom vremenu i prostoru. Na primer, ove osobe nisu nasilne prema svojim šefovima ma koliko ih isti provocirali, i ma koliko nasilnici bili u emocionalnom stanju „gubitka kontrole“. Njihovo ponašanje je kontrolisano, jer najčeće kao žrtve biraju svoje partnerke u privatnosti doma, i preduzimaju sve da nema vidljivih dokaza nasilja. Oni svoje taktike pažljivo biraju, neki uništavaju nameštaj, neki se oslanjaju na pretnje nasiljem, neki prete i deci. Na ovaj način oni sami biraju šta će a šta neće učiniti žrtvi, iako tvrde da su izgubili kontrolu. Ovo ukazuje na činjenicu da su nasilnici sposobni da kontrolišu svoje nasilno ponašanje.

Ova teorija je poznata i kao teorija cikličnog nasilja. Kada je tenzija oslobođena u vidu nasilja, par bi uživao u periodu “medenog meseca” tokom kojeg je muškarac bio nežan, izvinjavao se i kajao zbog počinjenog nasilja. No, mnoge žene nikad nisu doživele ovaj period medenog meseca. Neke su izjavljivale da nije bilo gradacijskog nagomilavanja tenzije, već se pre radilo o nepredvidivim, gotovo nasumičnim, epizodama nasilja. Kao što je već pomenuto, ova teorija ne objašnjava zašto je nasilje usmereno samo prema intimnim partnerima, a ne i drugim osobama. Često je ova teorija posmatrana zajedno sa modelom “porodično-partnerskog konflikta”. Prema ovom modelu, i muškarci i žene doprinose nasilju u intimnim vezama. Pretpostavka je da je karakteristika veza obostrano nasilje, i da u mnogim slučajevima žena provocira muža uzrokujući njegove nasilne odgovore. Žensko ponašanje doprinosi podizanju tenzije kod muškarca, sve dok ne dođe do nasilja koje prati period medenog meseca.

Teorije zasnovane na ideji obostranog nasilja ne uzimaju u obzir različite načine na koje muškarci, odnosno žene koriste nasilje u intimnim vezama. Dalje, svaka teorija koja opisuje nasilje kao odgovor na provokacije partnera je jedan od načina da se ponovo okrivi žrtva. Niti pak uzima u obzir sve one slučajeve kada suprug eksplodira oko trivijalnih stvari ili tuče ženu dok spava.

Sa druge strane, generalno govoreći, ženski kriminalitet je znatno manje proučavan od muškog. Najviše zapostavljen aspekt kriminaliteta žena je njegov krivično-pravni aspekt, naročito kaznena politika sudova prema ženama i položaj žene-učinioca u krivičnom postupku, što zapravo prestavlja odnos formalne društvene kontrole prema kriminalitetu žena. Razlozi ovome leže, kako u specifičnosti ženskog kriminaliteta spram muškog, tako i u krivično-pravnoj reakciji na kriminalitet žena. Istraživanje Vesne Nikolić Ristanović i Nataše Mrvić, objavljeno u delu „Društvena kontrola i kriminalitet žena“ (2002.) ukazuje da, iako prema Ustavu postoji zagarantovano pravo na jednak tretman muškaraca i žena, u praksi je njihov krivično-pravni položaj različit. Postoji tendencija, kako kod nas, tako i u svetu, da se za pojedina krivična dela žene blaže kažnjavaju ili pak ne kažnjavaju, odnosno, u nekim slučajevima žene imaju poseban tretman.
U starijoj kriminalističkoj literaturi, C. Lombroso je kriminalitet žena video kao tendenciju u vezi sa individualnim karakteristikama koje je smatrao biološkim atavizmom poput oblika lobanje ili crta lica. Nešto kasnije, Cowie i Slater (1968), zastupnici hromozomske teorije, zaključuju da određene crte poput visine, mogu voditi u kriminalno ponašanje devojaka. Ovoj listi crta dodate su i muške psihičke crte kod žena (energičnost, agresivnost, preduzimljivost).
Psihološka objašnjenja kriminaliteta žena Thomas-a i Freud-a polaze od određenih fizioloških crta žena poput materinskog nagona i pasivnosti koje izazivaju i određene psihičke reakcije. Tako, vršenje krivičnih dela od strane žena biva tumačeno kao odstupanje od prirodnih uloga ženskog pola ili pobuna protiv istih. Freud je smatrao da je svaki oblik ove pobune rezultat nedostatka u razvoju zdravog ženskog ponašanja. Sa druge strane žena kao žrtva nasilja, prema njemu, je žena prirodno predodređena da bude mazohistkinja, čiji se koren može naći u dubokim unutrašnjim konfliktima.

Pollak (1950) primećuje nedostatak podataka o ženskom kriminalitetu i objašnjava ovo time da žene bolje prikrivaju svoja krivična dela. Uzima u obzir specifičan društveni položaj žena i njihovu socijalizaciju te smatra da su žene podobnije za vršenje krivičnih dela u vezi sa njihovim životom koji je seksualno orijentisan. Stoga, dok je koristoljublje motiv izvršenja krivičnih dela kod muškaraca, kod žena su u pitanju seksualna motivisanost i kleptomanija. Zatim, krivična dela žena, čak i ako su otkrivena, retko kada bivaju prijavljena, a ukoliko do toga dođe žene uživaju razne pogodnosti u krivičnom postupku što je rezultat potrebe muškaraca da budu kavaljeri. Takođe, žene su češće podstrekači i pomagači zločina, nego izvršioci, smatra ovaj autor.
Bitna za razumevanje nasilja u porodici su istraživanja Leonore Walker koja je formulisala teoriju naučene bespomoćnosti i teoriju cikličnog nasilja. Teorija o naučenoj bespomoćnosti žrtve, polazeći od psiholoških istraživanja ponašanja žena koje ostaju u nasilnim vezama, počiva na hipotezi da je situacija takva jer konstantna izloženost nasilju umanjuje volju žene da napusti nasilnika. Ova teorija objašnjava zašto žene postaju žrtve i kako ih proces viktimizacije onemogućava da napuste nasilnika. Tri osnovne komponente teorije su : informacija o tome šta će se dogoditi (mogućnost), kognitivna predstava o mogućnosti da se nešto dogodi (učenje, očekivanje, verovanje, percepcija) i ponašanje. Za osećanje bespomoćnosti nije važno da li zaista postoji kontrola nad vlastitim životom, već je važno očekivanje, odnosno predstava koju osoba o tome ima. U tom smislu, ova teorija je kritika onih koji su smatrali da žena ostaje u nasilnoj vezi jer je mazohistkinja. Autorka naglašava da polnom socijalizacijom žene uče svoju tradicionalnu ulogu koja u njima stvara pogrešno uverenje da imaju malo direktne kontrole nad svojim životom, te paralizuje svaku njihovu misao o aktivnom suprotstavljanju i promeni. U tom smislu, objašnjeno je nenapuštanje nasilnika u bračnoj vezi. Ovo osećanje bespomoćnosti karakteristično je kako za žene domaćice tako i za uspešne zaposlene žene koje su naučene da svoj brak moraju održati, te zbog toga skrivaju nasilje koje trpe.

Ovome treba dodati mnoge društvene, ekonomske i kulturne razloge zbog kojih žena ostaje u vezi sa nasilnikom. Razlozi znaju biti veoma racionalni – strah od osvete nasilnika, bilo prema njoj bilo prema deci, loše finansijsko stanje, odnosno finansijska zavisnost od nasilnika, kao i pritisak od strane porodice ili zajednice da ne napusti supruga. Naročito u Srbiji, žena žrtva nasilja često ne može očekivati podršku porodice ukoliko odluči da napusti nasilnika, jer se na razvod gleda kao na nešto nemoralno, i veliki broj razvedenih žena biva etiketiran i stigmatizovan od strane zajednice. Ovo je posebno karakteristično za manja mesta u unutrašnjosti Srbije.
Prigovor ovoj teoriji ogleda se i u činjenici da žene koje ostaju u nasilnim vezama često pokušavaju da napuste nasilnika, i veoma oprezno i svesno pokušavaju da minimiziraju nasilje i zaštite svoju decu. Žene žrtve nasilja ne žive u stanju naučene bespomoćnosti, one traže kanale kojima mogu izaći iz kruga nasilja i često upadaju u krug ostanka, napuštanja i ponovnog vraćanja nasilniku. One donose svesne i aktivne odluke – napuštaju nasilnika na kratko vreme u nadi da će nasilje prestati, te pokušavaju da ponovo uspostave vezu sa njim na nenasilnoj osnovi.

Teorija o naučenoj bespomoćnosti oslanja se na karakteristike žena žrtava kao što su nisko samopoštovanje, tendencija povlačenja i ideja o gubitku kontrole. Ali ove karakteristike su pre posledica, fizički i psihološki efekti nasilja, nego njegov uzrok. Zatim, statični model koji ova teorija predstavlja, u suprotnosti je sa činjenicom da se kako nasilje, tako i reakcija žene na nasilje, menjaju tokom vremena. Prva epizoda nasilja je po pravilu manje nasilje, žrtve su često šokirane ili iznenađene, i veruju da se ono neće ponoviti. One veruju da će se stanje promeniti te i dalje ostaju posvećene vezi. Počinju da preispituju sebe i svoje ponašanje u pokušaju da odgovore na pitanje šta je izazvalo nasilje. Ovo nije neobično u patrijarhalnom društvu koje podrazumeva da je uloga žene da brine o zadovoljstvu muža i porodice, tako da se od njih očekuje da se zapitaju kako je njihovo ponašanje ”uzrokovalo” nasilje supruga. Individualno je koliko će ženama trebati vremena da shvate ovu društveno konstruisanu situaciju i shvate da njihovo ponašanje nije ono što uzrokuje nasilje.

Paralelno sa pojavom ove teorije događa se ponovni uspon psihopatologije, gde teoretičari smatraju da žene ostaju u nasilnim vezama jer pate od poremećaja ličnosti koji ih je na prvom mestu usmerio da traže nasilne veze kao sredstvo samokažnjavanja, ili se pak smatra da su zavisne od nasilnih veza. Navođeno je da su mnoge od ovih žena takođe alkoholičarke, kao i njihovi supruzi, tako da ih je moguće izlečiti kroz programe odvikavanja od alkoholizma. Svakako, ove teorije su u suprotnosti sa činjenicom da su žene imale vrlo racionalne razloge zbog kojih su ostajale u nasilnim vezama. Treba napomenuti da, iako za žene žrtve nasilja postoji veći rizik da postanu zavisne od alkohola ili droga, ovo je pre posledica nasilja nego uzrok.
Nakon ovih teorija, pojavile su se TEORIJE SOCIJALNOG UČENJA. Smatralo se da su muškarci nasilni zato što su u svojim primarnim porodicama kao deca naučili da je nasilje model rešavanja konflikata, dok su sa druge strane žene tragale za nasilnim muškarcima jer su u svojim porodicama gledale kako njihove majke bivaju zlostavljane. Reč je o teorijama o nasilju kao naučenom ponašanju. Iako istraživanja pokazuju da su oni dečaci koji su prisustvovali scenama nasilja u porodici kao deca skloniji da postanu nasilni kao odrasli, opet je veliki broj onih koji to ne postanu. Potpunije objašnjenje uzima u obzir i uticaj šireg društva, koje toleriše i podržava uverenje da muškarac treba da kontroliše svoju ženu i uspostavlja ovu kontrolu putem nasilja. Dakle, radi se o učenju uloga muškaraca i žena respektivno, što kasnije, u odraslom dobu, doprinosi nasilnom ponašanju.
Primer socio-psihološkog pristupa je teorija socijalnog učenja Alberta Bandure („Principi promene ponašanja“, 1969.). Ova teorija uzima u obzir nekoliko međusobno povezanih faktora: nasilje u primarnoj porodici supružnika, agresija kao stil ponašanja ličnosti, stres, upotreba i zloupotreba alkohola i nezadovoljstvo bračnom vezom.

Proučavajući razlike u muškom i ženskom kriminalitetu, kriminolog Edwin Sutherland smatra da u zemljama gde žene uživaju veću slobodu i ravnopravnost sa muškarcima (Zapadna Evropa i SAD) stope ženskog kriminaliteta pokazuju tendenciju da se približe stopama muškog. Njegov stav je da krivično delo predstavlja proizvod ličnosti i situacije, te se njegova teorija može smatrati socio-psihološkom.

Ono što nedostaje u ovim teorijama je prepoznavanje nasilnikove namere da uspostavi kontrolu nad partnerkinim akcijama, mislima i osećanjima. Aktuelno shvatanje nasilja kroz gore pomenuti točak nasilja i kontrolne taktike proizašlo je iz diskusija sa ženama žrtvama nasilja i nasilnicima kroz Interventni program za nasilje nad ženom u porodici u Duluth-u (Domestic Abuse Intervention Project). Točak nasilja opisuje razne taktike kojima se nasilnik koristi kako bi održao moć i kontrolu nad partnerkom.

U nasilnim vezama, nasilnik koristi određene obrasce taktika kako su opisane na točku nasilja, ne bi li pojačao upotrebu fizičkog nasilja. Epizode nasilja nisu izolovani primeri gubitka kontrole, niti ciklični izlivi besa i frustracije. Zapravo, svaki primer nasilja je deo šireg obrasca ponašanja koje ima za cilj da sprovede i održi moć i kontrolu nad žrtvom.

Točak nasilja je baziran na pretpostavci da je svrha nasilja moć i kontrola nad ženom. Pretpostavke ranije prikazanih teorija – dečak koji posmatra nasilje u svojoj porodici, zloupotreba droga i alkohola – mogu biti faktori koji doprinose nasilju, ali oni nisu uzrok nasilja. Naprotiv, nasilnik svesno koristi taktike kako bi osigurao submisivnost partnerke. Dakle, on ulazi u vezu sa određenim očekivanjima o tome ko ima kontrolu i koji su mehanizmi dominacije prihvatljivi. Radi se o stavovima i uverenjima koji određuju nasilnikovo ponašanje, pre nego o ponašanju žrtve.
Praksa muškog nasilja, putem koga se održava i podstiče ženska podređenost i nejednaka moć, je za uzvrat tolerisana i ojačana političkim, kulturnim institucijama i ekonomijom društva.

Čak ni ova teorija koja smatra da nasilnici koriste nasilje ne bi li stekli moć i kontrolu, nije dovoljna da objasni celokupan fenomen nasilja. Točak nasilja jeste opisao iskustva žena, ali nasilnici u terapijskim grupama nisu pokazali želju za moći i kontrolom kada su govorili o svom nasilnom ponašanju. Tako je još jedna dimenzija dodata u okvir objašnjenja nasilja – širi društveni kontekst. SOCIOLOŠKA TEORIJA, prema kojoj je nasilje logičan rezultat odnosa dominacije i nejednakosti položaja žena i muškaraca, koji su formirani ne samo ličnim izborima i željama nekih muškaraca da dominiraju svojim ženama, već i načinom na koji društvo konstruiše društvene i ekonomske odnose žena i muškaraca u braku, intimnim vezama, i porodici. Zadatak društva je da shvati kako naš odgovor na nasilje stvara klimu netolerancije ili prihvatanja sile kao legitimnog sredstva rešavanja konflikta u intimnim vezama. Od izuzetnog značaja za rešavanje problema nasilja u porodici, jeste reakcija društva, odnosno zajednice.
U osnovi socioloških teorija su proučavanja interpersonalnih odnosa i socijalnih grupa, strukture društva i različitih kultura. Mogu se nabrojati sledeće teorije: teorija resursa, koja ukazuje na blisku vezu između moći i resursa u porodici; teorija razmene i socijalne kontrole, posmatra ljudsko ponašanje u kategorijama zadobijanja poštovanja i izbegavanja kazne; teorija subkultura, posmatra nasilje kao potencijalni normativni standard određenih subkultura paralelnih dominantnoj kulturi u društvu; teorija konflikata vidi konflikt kao jednu od univerzalnih formi socijalne interakcije; patrijarhalna perspektiva posmatra nasilje u porodici kao pitanje moći, te vidi autoritet kao osnovni izvor moći u patrijarhalnim odnosima. (N. Žegarac, M. Brkić, prema V. Konstantinović Vilić, Nevena Petrušić, 2004: 11)
Opšta sistemska teorija posmatra nasilje u porodici kao sistematski, kontinuirani element društvene interakcije. Tako Straus (M.Straus, Wife Beating: How Common and Why, prema V. Konstantinović Vilić, Nevena Petrušić, 2004: 11) uzroke nasilja nad ženama vidi u samoj strukturi društva i porodičnog sistema. Među najznačajnijim faktorima izdvajaju se: porodica kao društvena grupa sa visokim nivoom konflikata, visok nivo nasilja u društvu, porodična socijalizacija tj. vaspitavanje dece uz pomoć nasilja, kulturne norme i seksistička organizacija društva. Kulturne norme opravdavaju i dozvoljavaju upotrebu nasilja od strane muškarca-muža, dok seksistička organizacija društva i porodice utiču na visok nivo nasilja prema ženama u porodici.

EKONOMSKE TEORIJE objašnjavaju nasilje u porodici ekonomskim faktorima kao što su loše materijalno stanje – niska plata, nezaposlenost, loši stambeni uslovi, veliki broj dece ili pripadnost nacionalnoj manjini.

FEMINISTIČKE TEORIJE imaju uporište u praksi bavljenja problemima žena i bitno su uticale na promenu društvenih institucija i svesti ljudi o problemu nasilja nad ženama. Zasnovane na akcionim istraživanjima i iskustvima žrtava nasilja u porodici, polaze od stava da je odnos moći u društvu uvek u korist muškaraca i da je taj odnos reflektovan u porodici. Neravnoteža moći ispoljava se u dominaciji jedne društvene grupe nad drugom, tj. jednog pola, muškaraca nad ženama, u dominaciji starijih nad mlađima, jedne klase, rase, nacije nad drugom itd. Na osnovu nejednake raspodele društvene moći nasilje se može podeliti na dve grupe:
· Nasilje privilegovanih, jakih, moćnih, bogatih nad slabima, nemoćnima, siromašnima. Feminističke teoretičarke smatraju da je nasilje posledica dominacije muškaraca nad ženama. Ova vrsta nasilja je legalizovana i prožima vrednosni sistem većine država.
· Nasilje deprivilegovanih (podređenih, marginalnih, siromašnih) predstavlja odgovor na nasilje prvih i usmereno je ka njima. U periodu krize ovo nasilje se može ispoljiti kao revolucija ili u blažoj formi kao demonstracije, štrajkovi, otpor koji se artikuliše kroz političke pokrete. Neke teoretičarke ovo nasilje sagledavaju kao stvaranje odbrambenih mehanizama na različite životne situacije, kao pravo na pobunu podređenih. Međutim, usled nemogućnosti da pronađu odgovor na te situacije ili da iskorene izvor agresije koju trpe, deprivilegovani često usmeravaju nasilje prema slabijama od sebe ili između samih sebe zbog interiorizovane mržnje.

Kako se nasilje u porodici odvija u okviru patrijarhalnog društva koje ga toleriše, postoji potreba da se problemima žena žrtava bave alternativne, feministički organizovane grupe i organizacije. One imaju zadatak da menjaju same uzroke nasilja – patrijarhalni poredak društva, seksističku organizaciju istog, moral i ideologiju kojima se legitimiše nasilje nad ženama. Ono što je neophodno je da se promeni svest o ovom problemu, da se građani i građanke senzibilišu, žene žrtve shvate da ono što im se čini normalnim u društvenom kontekstu, i zbog čega osećaju krivicu i stid, zapravo nije njihova greška i da bude prepoznato kao krivično delo jer svako nasilje to i jeste u načelu.
Feministički principi na kojima počivaju organizacije koje se bave nasiljem nad ženama su pre svega, stav da je nasilje nad ženama društveni fenomen, a ne individualni problem zlostavljane žene. Problem je u tome što se društvo koristi određenim mehanizmima koji održavaju nevidljivost ovog nasilja. Ti mehanizmi su:
· Pojam moralne žene koja ćuti, trpi i čeka. Trpi nasilje, seksualne odnose u braku onda kada to ne želi, ćuti jer nema ničiju podršku, često ni od svoje porodice. Razvod se smatra nemoralnim, te žena ne može računati na podršku već samo na osudu i stigmatizaciju od strane zajednice.

· Nasilje u porodici je privatna stvar. Ovaj stav sakriva činjenicu da je nasilje krivično delo. Policija se ne meša u tradicionalno „privatni domen“ porodice, iako za tim postoji potreba. Karakteristika patrijarhalnog poretka je razdvajanje privatne – ženske, manje vredne, i javne – muške, privilegovane sfere. Od institucije pater familiasa do danas (naravno, samo u još uvek patrijarhalnim društvima) muškarac je taj koji ima pravo na upotrebu sile, po prirodnoj logici stvari i socijalizaciji za ženske i muške uloge. U ovom smislu feministički slogan “lično je političko” ima za cilj da problem domaćeg, privatnog nasilja postavi pred javnost, odnosno da politizuje privatnost.
· Stav da je žrtva kriva za nasilje je predrasuda koju feministkinje čvrsto osuđuju. Naime, muško nasilje je univerzalno u svim kulturama i društvima, dok ideologija stvara osećaj krivice kod žrtve tako da žena ne može imenovati i shvatiti nasilje koje joj se događa.

· Uverenje da su žene mazohistkinje, već pomenuto među psihološkim i psihijatrijskim teorijama. Feministkinje kritikuju ovo stanovište, navodeći da žrtva paralisana strahom u nemogućnosti da se brani od jačeg od sebe, ne može biti smatrana mazohistkinjom.

· Reč muškarca je legitimna. Sa druge strane postoji značajno nepoverenje u ženin iskaz o nasilju koje je pretrpela, takođe društveno konstruisano kroz ideologiju. Stoga, jedan od osnovnih principa na kojima počiva svaka feministička organizacija koja se bavi nasiljem nad ženama, jeste poverenje u ženu koja se obraća za pomoć.

· Još jedan od mehanizama sakrivanja nasilja je teorija o nasilniku kao patološkom slučaju.

Kada je reč o ženama počiniocima nasilja u porodici, ono što je predmet proučavanja u ovom radu, jeste praksa gde se žene koje su žrtve dugogodišnjeg nasilja u porodici odlučuju ubiti nasilnika kako bi se oslobodile i izašle iz kruga nasilja.
Polna socijalizacija, kulturne norme, društvena očekivanja u odnosu na muškarce i žene, patrijarhat i podela društva na sfere – mušku, dominantnu i javnu, te žensku – submisivnu i privatnu, u duhu binarnih opozicija koje su na različite načine legitimisane tokom istorije kao komplementarne ali ne i jednake u suštinskom smislu, dakle, celokupan društveni kontekst i uticaji na položaj i ulogu žene u društvu i porodici imaju značaj kriminogenog faktora u etiologiji ubistva koje žena vrši. Poseban značaj se pridaje nasilju u primarnoj porodici kao kriminogenom faktoru ubistava koje vrše žene. Jedno od prvih istraživanja koje se dublje bavilo ubistvima koje su počinile žene u kontekstu njihove pozicije žrtve, i koje je ispitivalo uticaj koji je nasilje, zajedno sa drugim situacionim i društvenim varijablama imalo na njihovu percepciju opasnosti i alternativa, bilo je istraživanje Angele Browne. Ona je zaključila da ne postoje bitnije razlike među ženama žrtvama nasilja koje su ubile nasilne partnere i onih koje to nisu učinile, već se razlike mogu videti među njihovim partnerima. Naime, partneri žena koje su ubile češće su koristili droge i alkohol, njihovo nasilno ponašanje je bilo teže i češće, a češće je uključivalo i seksualno nasilje. Takođe, nasilnici su češće pretili ubistvom i bili nasilni prema deci.
Sindrom zlostavljane žene (Battered Woman Syndrome – BWS) je pojam koji se odnosi na određeni obrazac nasilja i na psihičke i emocionalne posledice koje ono ostavlja na žrtvi, a koje mogu biti značajne u objašnjenju njene percepcije opasnosti koja je vodi u izvršenje ubistva. BWS se smatra podvrstom post-traumatskog stresnog poremećaja i u sličnom obliku se javlja kod zlostavljanih žena kao i kod osoba koje su bile držane kao taoci ili bile u koncentracionim logorima. Autori koji su proučavali post-traumatski stresni poremećaj utvrdili su da većina ljudi koji su bili izloženi neočekivanoj traumi i-ili nasilju razvija određene psihološke simptome koji utiču na njihovu sposobnost funkcionisanja dugo nakon prvobitne traume. Oni sami mogu verovati da su bespomoćni, da nemaju moć da promene svoju situaciju. Ponovljena trauma uslovljava to da žrtva stvara mehanizme adaptacije i snalaženja. Kada žena ne može predvideti posledice svojih odgovora na nasilje, ona počinje birati one odgovore za koje postoji najveća verovatnoća da će je zaštititi a samim tim može doći i do ubistva.
Utvrđivanje postojanja sindroma zlostavljane žene omogućava da se objasni kako je žena došla do toga da veruje da se nalazi u neposrednoj životnoj opasnosti čak i kada okolnosti ubistva ne ukazuju na postojanje ovakve opasnosti na način na koji se ona vidi u okviru nužne odbrane. Walker je naglasila da je BWS normalni odgovor prestrašenog ljudskog bića na nenormalnu i opasnu situaciju.

Većinu žena ubica podstakao je na izvršenje ubistva motiv otklanjanja fizičkog i psihičkog nasilja partnera-supruga, ili drugih članova porodice. Dakle, ovaj motiv je dominantan kada su u pitanju teško fizičko nasilje, svađe i uvrede koje su žene godinama trpele. Osnovni cilj u ovom činu je uništenje nasilnika koji je zlostavljao porodicu. Nasilje koje su žene trpele u sekundarnoj porodici u velikoj meri je oblikovalo njihov život i u sadejstvu sa drugim mikro i makro kriminogenim faktorima, uticalo na njih da izvrše ovo krivično delo.

Odsustvo društvene zaštite dovelo je mnoge žene u situaciju gde je tolerancija nasilja pitanje života i smrti, kako njih tako i dece. Većina žena ubica odlučuje se za ovaj korak tek kada je nasilje prešlo uobičajenu granicu i kada ga ona doživljava kao realno ugrožavanje vlastitog života. Međutim, vremenska dimenzija je ovde takođe bitna, odnosno period od napada nasilnika do reakcije na nasilje. U nekim slučajevima protok vremena ne znači smirivanje žene već naprotiv, znači akumuliranje straha i povećanje osećaja ugroženosti. U tim slučajevima praksa je da se žena optužuje da je ubila partnera na podmukao način jer je određeno vreme prošlo i ona ubistvo nije počinila u smislu nužne odbrane. Ponekad do izvršenja ubistva dođe kada nasilnik doda nove oblike nasilje koji ženu posebno pogađaju, što se uglavnom odnosi na nasilje prema deci.
Pored pomenutih, postoje i slučajevi gde je nasilje koje je žena trpela dovelo do stanja psihičke labilnosti čiji je rezultat autodestruktivno ponašanje – pokušaj samoubistva i-ili ubistva deteta. Pored uslova života i nasilja kojem je žena izložena, na njeno ponašanje u trenucima krize utiču i njene psihičke predispozicije i biološke karakteristike. Pomenuta su istraživanja i teorije autora koji su se bavili uticajem biološke strukture žene na kriminalitet. U tom smislu, predmenstrualni sindrom, trudnoća i klimakterijum se smatraju složenim stanjima koja utiču na trenutak kada se žena odlučuje za ubistvo.

Žene koje istovremeno trpe nasilje od partnera i od drugog člana porodice sklone su da jednog nasilnika identifikuju kao glavnu opasnost za vlastiti život i da upravo na njegov napad reaguju lišenjem života. Pri tom, nasilje te osobe može biti znatno manjeg intenziteta od nasilja koje je trpela od drugog nasilnika.

Prilikom odmeravanja krivične odgovornosti i odlučivanja o kazni veliki uticaj ima nasilje u porodici kao faktor koji doprinosi vršenju krivičnih dela od strane žena. Društvo koje ne reaguje ili neadekvatno reaguje na porodično nasilje, stavlja ženu u položaj gde ona sama mora pokušati da zaustavi nasilnika, te se i rizik upotrebe sile povećava. Utvrđivanje postojanja sindroma zlostavljane žene predstavlja jedan od načina dokazivanja veze između porodičnog nasilja i ubistva nasilnika. Ovo dokazivanje pomaže utvrđivanju stanja uračunljivosti, odnosno krivične odgovornosti počinioca. Svakako, postoje i određene kritike dokazivanja BWS. Neki autori smatraju da se takav dokaz temelji na pasivnosti i bespomoćnosti zlostavljane žene, drugi da dokaz kao ovaj previše ističe iracionalnost i emotivnost žene te zanemaruje ženinu razumnost, tako da se porota često pita kako je tako bespomoćna žena učinila tako ekstremno nasilje kao što je ubistvo. Drugi autori, pak, navode da je BWS prolazno psihičko stanje nastalo uticajem spoljašnjih faktora tako da nestaje onog trenutka kada žena izađe iz nasilnog okruženja.

Kroz istoriju su poznati slučajevi gde je žena diskriminisana u kriminalnoj praksi, odnosno u nekim slučajevima se žena ubica smatra monstrumom i bivaju joj propisane znatno veće kazne za isti zločin koji je učinio i muškarac, dok se u drugim situacijama žena prikazuje kao bespomoćna, pasivna osoba bez razuma. Tek u skorije vreme zakoni su prilagođeni tako da se uzima u obzir razlika u iskustvu muškaraca i žena a naročito onih žena koje su trpele dugogodišnje nasilje od strane partnera. U Australiji na primer, dokazi o postojanju BWS-a dovode do oslobađanja od kazne na osnovu kvalifikacije krivičnog dela kao lakšeg oblika ubistva zbog provokacije duževremenim nasiljem od strane ubijenog.
III ZAKONSKI TRETMAN NASILJA U PORODICI
Svaka nacionalna akcija za borbu protiv nasilja u porodici mora uzeti u obzir i širi društveni kontekst u kome se ono javlja. Naime, treba uticati na uzroke a ne lečiti posledice, kako bi se problem zaista rešio. Stoga, kada govorimo o nasilju u porodici moramo imati u vidu širi problem nejednakosti žena i muškaraca, njihovog neravnopravnog položaja, kako u sferi javnog delanja na područjima politike, pre svega donošenja ključnih odluka bitnih za društvenu zajednicu, preko organa sudstva, parlamenata u razvijenim demokratijama tako i u sferi privatnog, porodičnog života. Nasilje umanjuje društvenu moć žena. Kao indikatori neravnopravnog položaja žena i muškaraca mogu se navesti zaposlenost, prihodi, pismenost, obrazovanje, politička participacija i mnogi drugi koji pokazuju istu pravilnost nejednakog položaja žena.
Žene zarađuju u proseku manje od muškaraca, delom i usled toga što rade na lošije plaćenim mestima i privrednim granama koja imaju neizvesnu budućnost - tipične ženske profesije su sekretarice, učiteljice, industrijske radnice i dr., dakle, one oblasti rada koje sa razvojem tehnologije i informatičkog društva postaju sve perifernije. Pored toga, za isti rad tj. posao, plaćene su manje nego muškarci. Velika nezaposlenost može se uočiti i kod fakultetski obrazovanih žena.

U politici su žene izraženo manje prisutne, te samim tim imaju i manju moć, naročito kada je reč o višim položajima i političkim centrima odlučivanja.

Žene su još uvek većinom u privatnoj sferi gde obavljaju kućni neplaćeni rad. Usled toga, one češće izostaju sa posla radi nege člana ili članice porodice, nego muškarci, što za posledicu ima, između ostalog, i manju platu. Ovaj kućni neformalni i neplaćeni posao u porodici, koga karakterišu monotonost, regularnost i besciljnost (u tom smislu što je kućni posao kao takav koncipiran da se mora kontinuirano obavljati ista vrsta aktivnosti), omogućava reprodukciju radne snage i osnova je industrijskog društva (Ulrih Bek, 2001.).

Ove strukturalne osnove društva koje određuju žene kao posebnu društvenu grupu, preduslov su nasilja koje one doživljavaju.
Bitan aspekt problema nasilja nad ženama i ravnopravnosti položaja žena i muškaraca, jeste priznavanje ženskih ljudskih prava. Feministički pokret je odigrao značajnu ulogu u borbi za ženska prava. Ideja koju je ovaj pokret promovisao je da su ženska prava ljudska prava, dakle potrebno je već postojeći korpus ljudskih prava obogatiti načelom ravnopravnosti polova i ljudskih prava žena. Olimp de Guž je 1971. godine napisala prvu Deklaraciju o pravima žena. Ona je zapravo prepisala već postojeći Ustav tako što je svuda gde piše čovek (pod čime se podrazumeva muškarac) napisala žena. Iako apsurdno za ono vreme, ovo su začeci svesti žena o ženskim pravima. Nasilje nad ženama je najrasprostranjeniji i najteži oblik kršenja ženskih ljudskih prava.
Žene su počele da se samoorganizuju u ženske pokrete 70-ih godina, pre svega u razvijenim evropskim zemljama i SAD. Prve „vruće telefonske linije“ (hot lines) za žene žrtve nasilja nastaju u Velikoj Britaniji, SAD, Kanadi, Australiji, Holandiji. Paralelno sa njima osnivane su kuće za pretučene žene (Pokret za pomoć pretučenim ženama ili skraćeno Pokret pretučenih žena) koje su samoinicijativno i samoorganizovano vodile žene iz pokreta. Vremenom je osnovano još mnogo kuća (takozvanih skloništa) i telefonskih linija za pomoć ženama žrtvama nasilja, koje su se povezivale u mreže ženske pomoći (Women’s Aid Network), tako da je inicijalno volonterski posao danas dobio podršku šireg društva odnosno države koje izdvaja sredstva iz budžeta za finansiranje ovih grupa. Pokret pretučenih žena je u razvijenim zapadnim zemljama izneo javnosti činjenice o nasilju nad ženama, ukazano je na ozbiljnost povreda i prikupljeni su mnogi podaci o ovom problemu, do tada nepoznati. Takođe, Pokret je izneo zahtev za organizovanom društvenom akcijom, te je počelo lobiranje zakonodavaca, medija i senzibilisanje javnosti.
Prvi programi edukacije o porodičnom nasilju, i obuke za profesionalce javili su se u SAD 1977. godine. Zakonom 1978. u Minesoti, policiji su data ovlašćenja da privede nasilnika ako postoji sumnja da je počinio nasilje u porodici. Jedan od prvih zakona o nasilju u porodici, donet u ovoj državi 1979., menjan nekoliko puta nakon toga, i danas predstavlja jedan od najnaprednijih modela pravne zaštite od nasilja u porodici. U Velikoj Britaniji Zakon o nasilju u porodici biva donet 80-ih godina, čemu je usledila mera obavezne intervencije policije u slučaju svađe ili tuče u porodici. Krivični zakoni Švajcarske, Španije, Portugalije, Poljske sadrže krivična dela koja se odnose na psihičko i fizičko nasilje u braku i porodici. Austrija je 1997. Donela Zakon o nasilju u porodici, koji predviđa da policija dolaskom na lice mesta u slučaju nasilja u porodici, ima pravo da udalji nasilnika iz stana. Nakon toga, nasilnik ne sme da se približava stanu najmanje deset dana jer je označen kao opasan za porodicu.

Imajući u vidu sve gore navedeno, nacionalne vlade su uvele određene institucionalne mehanizme za postizanje rodne ravnopravnosti i borbu protiv porodičnog nasilja. U narednim poglavljima biće prikazani najvažniji zakoni koji se bave problemom rodne ravnopravnosti i nasiljem u porodici, uporedno prikazujući stanje u razvijenim demokratskim zemljama odnosno u okviru Evropske zajednice i Ujedinjenih nacija, te specifičnost zemalja u tranziciji, na primeru Hrvatske, i na kraju, biće prikazana zakonska regulativa u Srbiji.
3.1. EVROPSKA UNIJA I UJEDINJENE NACIJE
„Postizanje demokratije unapred pretpostavlja postojanje stvarnog partnerstva između muškaraca i žena u vođenju poslova društva u kome oni rade u uslovima jednakosti i komplementarnosti, uzajamno se obogaćujući svojim razlikama.“ (Univerzalna deklaracija o demokratiji, čl. 4)

Akcenat je na dva komplementarna koncepta: koncept ravnopravnosti koji ukazuje na činjenicu da su osobe različitih polova, različite, ali ravnopravne, i koncept o partnerstvu koji podrazumeva da zajedničko kreativno delanje muškaraca i žena može biti ostvareno, u cilju rešavanja problema zajednice.
Međunarodno pravo donelo je niz konvencija kojima se štite prava žena i uspostavlja zakonska jednakost i ravnopravnost polova. Glavnu ulogu u procesu priznavanja ženskih prava kao ljudskih prava imala je Komisija Ujedinjenih nacija za položaj žena, osnovana 1947. godine. Komisija je napravila nacrt Konvencije o eliminaciji svih oblika diskriminacije žena (u daljem tekstu CEDAW), najvažnijeg dokumenta u sferi zaštite ženskih ljudskih prava, i inicirala četiri svetske konferencije o ženama koje su za rezultat imale dokumente potpisane od većine država članica UN-a. CEDAW je usvojena od strane Generalne skupštine UN 1979., a kada je ratifikovalo dvadeset zemalja 1981. godine, stupila je na snagu kao međunarodni ugovor. CEDAW i Komisija afirmišu princip jednakosti, uz zahtev upućen državama potpisnicama da preduzmu mere, uključujući i zakonodavne, kako bi se osiguralo poštovanje ljudskih prava i osnovnih sloboda kao osnov jednakosti (čl. 3.). Predviđene su i odgovarajuće sankcije u slučaju diskriminacije. Diskriminacija žena „ označava svaku razliku, isključenje ili ograničenje u pogledu pola, što ima za posledicu ili cilj da ugrozi ili onemogući priznanje, ostvarenje ili vršenje od strane žena, ljudskih prava i osnovnih sloboda na političkom, ekonomskom, društvenom, kulturnom, građanskom ili drugom polju, bez obzira na njihovo bračno stanje, na osnovu ravnopravnosti muškaraca i žena.“ (čl. 1.)
Deklaracija o eliminaciji nasilja nad ženama usvojena je od strane Generalne skupštine UN 1993. godine. Nasilje prema ženama „znači svaki akt polno zasnovanog nasilja koji rezultira ili može da ima za rezultat fizičku, seksualnu ili psihičku štetu ili patnje žena, uključujući pretnje takvim aktima, ograničenje ili proizvoljno lišavanje slobode, bez obzira da li proizlazi iz javnog ili privatnog života.“ (čl. 1.) Ovde spadaju fizičko, psihološko i seksualno nasilje, bilo u porodici, od strane institucija ili pak države. Imajući u vidu dalekosežnost problema nasilja nad ženama, kao oblika kršenja ljudskih prava i osnovnih ljudskih sloboda, manifestaciju muške dominacije i istorijski nejednakih odnosa moći muškaraca i žena, ova deklaracija je doneta kao izraz ojačavanja postojećih međunarodnih instrumenata jednim specifičnim ugovorom koji se bavi isključivo problemom nasilja nad žanama. Kako je problem rasprostranjen bez obzira na imovinske, klasne i kulturne granice, postoji potreba da se odgovori hitnim i efikasnim merama za eliminaciju nasilja. Iako je nasilje univerzalna pojava, postoje određene ranjive grupe koje su posebno izložene nasilju kao što su na primer: žene koje pripadaju manjinama, urođeničke žene, izbeglice, migrantkinje, žene u seoskim i udaljenim zajednicama, siromašne, zatvorenice, starije žene, one sa invaliditetom, žene u toku rata i dr. Od država potpisnica se očekuje da osude nasilje nad ženama i primene odgovarajuća sredstva u politici eliminacije nasilja. Najpre, u članu 4. pozivaju se države da ratifikuju ovu deklaraciju. Lista mera koje države treba da preduzmu po potpisivanju deklaracije dalje uključuje uzdržavanje od angažovanja u nasilju prema ženama, te preduzimanje mera za sprečavanje istog, vođenje istrage i kažnjavanje takvih dela prema ženama u skladu sa nacionalnim zakonodavstvom. Pozivaju se države potpisnice, da unaprede kaznene, građanske, radne i administrativne sankcije radi kažnjavanja i nadoknade štete ženama žrtvama nasilja. Imajući u vidu otežan pristup žena državnim institucijama, deklaracija naglašava potrebu da im se obezbedi pristup pravosudnim mehanizmima, pravedni i efikasni pravni lekovi za nadoknadu štete, kao i zahtev da se žene informišu o pravima da traže ovu nadoknadu.
Takođe, bitan deo procesa eliminacije nasilja nad ženama predstavlja apel na države potpisnice da razviju nacionalne planove aktivnosti radi unapređenja zaštite žena od svih oblika nasilja, pri čemu treba uzeti u obzir iskustva nevladinih organizacija. Dalje, preventivne mere pravne, političke, administrativne i kulturne prirode u cilju zaštite prava žena. Predviđen je i efikasan sistem pristupačnih mera za oporavak žrtava nasilja, pomoć u nezi dece, rehabilitacija, savetovanje, zdravstvene i socijalne službe, i razni programi, kada do nasilja dođe. Službena lica odgovorna za primenu politike eliminacije nasilja nad ženama moraju proći odgovarajuću obuku i biti senzibilisani kada su potrebe žena u pitanju. Naročito je važno prihvatiti i sarađivati sa ženskih grupama i organizacijama širom sveta koje imaju zadatak podizanja svesti o problemu nasilja nad ženama. Dakle, postavljen je zahtev za saradnjom na lokalnom, nacionalnom i regionalnom nivou. Bitan doprinos ovih nevladinih organizacija i ženskih grupa jesu istraživanja, statistike i prikupljeni podaci o nasilju nad ženama koji bi trebalo da budu dostupni kako stručnoj, tako i opštoj javnosti.

Pekinška deklaracija i Platforma za akciju, doneta 1995. godine na Četvrtoj svetskoj konferenciji o ženama, dala je globalni okvir za poboljšanje položaja žena. U posebnom poglavlju (D) bliže je određeno nasilje nad ženama, imajući u vidu posebne ranjive grupe žena, problem trgovine ženama i decom radi seksualne eksploatacije. Ova deklaracija je označila nacionalne mehanizme za postizanje rodne ravnopravnosti kao ključne faktore za zaključke konferencije sadržane u Platformi za akciju. Pozvane su vlade da osnuju ove mehanizme, ili pak unaprede iste ako ih već imaju.
Osnovni elementi nacionalnih mehanizama za postizanje rodne jednakosti su:

1. Tela (komisije, odbori, saveti)
2. Nacionalni planovi akcije

3. Zakon o jednakosti polova ili šire, antidiskriminativni zakoni i

4. Ombudi

(dr Zorica Mršević, 2002.)

Deklaracija o politici suprotstavljanja nasilju prema ženama u demokratskoj Evropi je dokument donet od strane Saveta Evrope u Rimu 1993. godine. Kao dodatak Deklaraciji, predviđen je Plan akcije u kojem moraju biti sadržane „usklađene mere koje se tiču istraživanja, prevencije, obrazovanja, zaštite od institucionalizovanog ili domaćeg nasilja, pomoći i podrške žrtvama, represivnih mera, podsticanja krivične procedure, kao i inkriminisanja akata nasilja izvršenih u braku“ (čl. 24.). U okviru međunarodne saradnje računa se na razmenu iskustava i statističkih podataka o nasilju. U okviru strategija intervenisanja koje su deo Plana akcije za borbu protiv nasilja nad ženama predviđene su sledeće mere:
1. Istraživanje i ocena – podrška istraživanju pojave nasilja nad ženama, ocena pozitivnog zakonodavstva, programa i mera za eliminaciju nasilja na državnom i evropskom nivou, saradnja između organizacija i istraživača u različitim državama zarad razmene rezultata istraživanja;

2. Zakonodavni, sudski i policijski aspekti:
a) „ Krivične, javne i privatne zakonske sankcije za različite forme nasilja nad ženama, koje se smatraju prestupima: nasilje nad ženama u porodici (uključujući silovanje u braku) mora biti tretirano podjednako ozbiljno kao nasilje van porodice;
b) Prepoznavanje, u nacionalnom zakonodavstvu, psiholoških i socijalnih potreba žrtve i razmatranje najefikasnijih mera obeštećenja, posebno alternativa suđenju i zatvaranju izvršilaca;

c) Neprekidno usklađivanje nacionalnog zakonodavstva sa strožim normama usvojenim na međunarodnom nivou;

d) Mogućnost besplatne pravne pomoći žrtvi;

e) Adekvatno postupanje policije u slučaju nasilja nad ženama (prijem od strane ženskih policijskih službenika) i pomoć žrtvama: obavezno registrovanje podnosioca žalbe, pozitivno držanje prema žrtvi, upoznavanje žrtve sa njenim pravima i raspoloživom pomoći; mogućnost brze i efikasne intervencije (tj. uklanjanje izvršioca nasilja iz bračnog doma);

f) Krivični postupak koji žrtvi garantuje zaštitu njenog dostojanstva i privatnosti;

g) Razvoj adekvatnih domaćih zakonskih sankcija i intenziviranje međunarodne saradnje između policije i sudstva sa posebnim osvrtom na gonjenje i rasturanje nadnacionalnih mreža trgovine ženama.“ (DODATAK: ELEMENTI STRATEGIJE INTERVENISANJA SADRŽANI U PLANU AKCIJE ZA BORBU PROTIV NASILJA NAD ŽENAMA)
3. Prevencija i obrazovanje – mere za promenu stavova o nejednakosti muškaraca i žena, podizanje svesti o problemima nasilja nad ženama, javno informisanje i kampanje, obrazovanje građana, posebno članova javnih službi o nasilju, podizanje svesti o nenasilju kod muškaraca, te kod žena kako bi prijavile akte nasilja, uticaj na medije, bezbednost u okviru urbanog planiranja, posredovanje u porodici i dr.

4. Pomoć
 a) „Adekvatna pažnja i socijalna, ekonomska i psihološka pomoć vlasti (uključujući i lokalnu vlast) za žene žrtve nasilja;

b) Saradnja i koordinisano delovanje različitih tela nadležnih za pružanje pomoći (pravosudnih organa, profesionalaca medicinskih i socijalnih službi, policije, organizacija za pomoć žrtvama) u cilju obezbeđenja odgovarajuće podrške za raznovrsne potrebe žrtava;

c) Materijalna i druga podrška vlasti za osnivanje i delovanje službi hitne pomoći (skloništa za pretučene žene, grupa za pružanje podrške) i dobrovoljnih organizacija koje pomažu i žrtvi i nasilniku.“ (Dodatak)
Savet Evrope je doneo Deklaraciju o jednakosti između žena i muškaraca kao fundamentalni kriterijum demokratije na Četvrtoj evropskoj ministarskoj konferenciji o jednakosti između žena i muškaraca u Istanbulu 1997. godine. Ova deklaracija promoviše jednakost polova kao preduslov demokratije, uključivanje žena u politički i javni život, dakle u ključne procese odlučivanja, i poziva muškarce da se uključe u snošenje odgovornosti u sferi privatnog života kako bi se unapredio kvalitet života svih. Deklaracija predviđa multidisciplinarne strategije sa ciljem promovisanja i obezbeđivanja rodno balasnirane zastupljenosti, kroz niz sfera: jednakost u političkom i javnom životu, jednakost u ekonomskom i profesionalnom životu, usklađivanje porodičnih obaveza sa političkim i profesionalnim životom, te uloga muškarca u promociji jednakosti u demokratskom društvu.
Ovde su pomenuti samo neki od mnogobrojnih međunarodnih ugovora koji se odnose na položaj i zaštitu žena od porodičnog nasilja.

3.2. HRVATSKA
U Hrvatskoj problematika nasilja nad ženama postoji već dugo, ali tek sa osnivanjem nevladinih organizacija počinje se obraćati veća pažnja na žene žrtve nasilja.

Centar za žene žrtve rata, Žensko savjetovalište, Autonomna ženska kuća, BaBe (Be active, Be emancipated) su organizacije u kojima žene mogu dobiti besplatne pravne savete i obratiti se za pomoć ukoliko su zlostavljane.

U hrvatskom zakonodavstvu je krajem 1997. izvršena reforma donošenjem novog Kaznenog zakona, ali pravni položaj žena još uvek nije poboljšan. Čak je i učinjen korak unazad na štetu žena koje trpe nasilje, jer su smanjene kazne za nanošenje telesnih povreda. Takođe, troškovi za podizanje tužbe protiv nasilnika su ogromni tako da žena prosečnog ekonomskog statusa ne može sebi priuštiti advokata.

Reformisani Kazneni zakon je članom 102 stav 2 odredio da državni službenik neće po službenoj dužnosti, na temelju policijske ili medicinske prijave, pokrenuti krivični postupak kada oštećenoj osobi tešku telesnu povredu nanese njen bračni, vanbračni partner ili blizak srodnik, već će to učiniti samo na osnovu inicijative oštećene koja, dakle, slučaj mora sama da prijavi.

Ovakvom zakonskom regulativom država je porodično nasilje svela na privatni problem porodice u koji se ne želi mešati. B.a.B.e. su te odredbe smatrale neustavnim jer se u njima ogleda i sprovodi legalizacija diskriminacije žrtava. Smatra se da vršenje nasilja nanošenjem teških povreda i silovanjem ima takvu težinu da iza krivičnog gonjenja počinioca mora stajati država jer sve žrtve moraju imati mogućnost jednake zaštite pred zakonom.

Lobiranjem za izmenu Kaznenog zakona prihvaćeni su predlozi ženskih nevladinih udruženja i organizacija, te sada državni službenik po službenoj dužnosti mora tražiti krivično gonjenje za svakog počinioca nasilja, bez obzira na porodičnu povezanost. Međutim, samo izmenama Kaznenog zakona nisu uklonjene sve prepreke za efikasnu zaštitu od nasilja u porodici. Da bi se sprečilo dalje nasilje i tragične posledice tog nasilja potrebno je poboljšati zaštitni mehanizam pomoću kojeg bi nasilnika trebalo udaljiti iz porodice. No, sama policija je nedovoljno edukovana i neosetljiva u slučaju nasilja, jer smatra da je to privatni problem porodice, a sve mere opreza koje se sprovode nisu dovoljne jer ne mogu ograničiti ponovno vraćanje nasilnika porodici. U Hrvatskoj je položaj žena žrtava nasilja još uvek nezavidan. Država bi trebalo osigurati efikasnu zaštitu jer nasilje nad ženama predstavlja jedan od najekstremnijih oblika diskriminacije i kršenja ljudskih prava.

3.3. SRBIJA

Ženske grupe u Srbiji, kao što su Autonomni ženski centar, Savetovalište za žene žrtve nasilja, brojne SOS linije pomoći ženama žrtvama porodičnog nasilja, Viktimološko društvo Srbije, da navedem samo neke, učinile su mnogo po pitanju problema nasilja u porodici. Viktimološko društvo je prezentovalo svoje istraživanje u delu „Porodično nasilje u Srbiji“, gde je predložen i model pravne zaštite od nasilja u porodici, po ugledu na modele koje koriste razvijene zapadne zemlje.

Ustav Srbije predviđa posebnu zaštitu porodice, majke, roditelja u jednoroditeljskim porodicama i dece (čl. 66), a ova zaštita se dalje razrađuje drugim zakonima, pre svega Porodičnim zakonom Srbije. Izmenjen Porodični zakon usvojila je Skupština Republike Srbije na sednici održanoj 17. februara 2005. godine, a objavljen je u "Službenom glasniku Republike Srbije" br. 18/2005. Stupio je na snagu jula 2005. godine. Prema Porodičnom zakonu (PZ), porodica uživa posebnu zaštitu države i svako ima pravo na poštovanje svog porodičnog života. Posebne odredbe zakona regulišu brak i odnose u braku, odnose u vanbračnoj zajednici, odnose deteta i roditelja, usvojenje, hraniteljstvo, starateljstvo, izdržavanje, imovinske odnose u porodici, zaštita od nasilja u porodici, postupci u vezi sa porodičnim odnosima i lično ime (čl. 1). Prema članu 10. zabranjeno je nasilje u porodici, te svako ima pravo na zaštitu od istog.

Nasilje u porodici definisano je u članu 197. PZ :
(1) Nasilje u porodici, u smislu ovog zakona, jeste ponašanje kojim jedan član porodice ugrožava telesni integritet, duševno zdravlje ili spokojstvo drugog člana porodice.
(2) Nasiljem u porodici, u smislu stava 1. ovog člana, smatra se naročito:
1. nanošenje ili pokušaj nanošenja telesne povrede;
2. izazivanje straha pretnjom ubistva ili nanošenja telesne povrede članu porodice ili njemu bliskom licu;
3. prisiljavanje na seksualni odnos;
4. navođenje na seksualni odnos ili seksualni odnos sa licem koje nije navršilo 14. godinu života ili nemoćnim licem;
5. ograničavanje slobode kretanja ili komuniciranja sa trećim licima;
6. vređanje, kao i svako drugo drsko, bezobzirno i zlonamerno ponašanje.
(3) Članovima porodice u smislu stava 1. ovog člana smatraju se:
1. supružnici ili bivši supružnici;
2. deca, roditelji i ostali krvni srodnici, te lica u tazbinskom ili adoptivnom srodstvu, odnosno lica koja vezuje hraniteljstvo;
3. lica koja žive ili su živela u istom porodičnom domaćinstvu;
4. vanbračni partneri ili bivši vanbračni partneri;
5. lica koja su međusobno bila ili su još uvek u emotivnoj ili seksualnoj vezi, odnosno koja imaju zajedničko dete ili je dete na putu da bude rođeno, iako nikada nisu živela u istom porodičnom domaćinstvu.
Mere zaštite od nasilja u porodici, a protiv člana porodice koji vrši nasilje određuje nadležni sud koji može predvideti jednu ili više mera kojima se privremeno zabranjuje ili ograničava kontakt sa drugim članom porodice. To može biti nalog za iseljenje ili useljenje iz porodičnog stana bez obzira na pravo svojine, zabrana približavanja članu porodice na određenoj udaljenosti, zabrana pristupa u prostor oko mesta stanovanja ili mesta rada člana porodice, zabrana daljeg uznemiravanja. Mera zaštite od nasilja u porodici može trajati najviše godinu dana, u šta se uračunava i vreme provedeno u pritvoru kao i lišenje slobode u vezi sa krivičnim delom. (čl. 198)
Ovim zakonom povećana je uloga organa starateljstva u parnicama u zaštiti od nasilja u porodici. Organ starateljstva može da se pojavi kao tužilac (čl. 284), kao veštak (čl. 286) i kao pomoćni istražni organ kada to zatraži sud.

Kada je u pitanju postupak u sporu u zaštiti od nasilja predviđena je hitnost postupka tako što je prvo ročište zakazano za 8 dana od dana kada je sud primio tužbu, ali se ne navodi rok za sledeća ročišta što omogućava dugo trajanje suđenja.

Brak, porodica i odnosi u njoj takođe su zaštićeni Krivičnim zakonikom (KZ) koji je usvojen 29. 9. 2005., a stupio na snagu 1. januara 2006. godine. Član 194. inkriminiše nasilje u porodici, koje obuhvata pretnje nasiljem, drsko i bezobzirno ponašanje, a štiti se i spokojstvo člana porodice, tako da se prepoznaje i psihičko nasilje. Može se diskutovati da propisana maksimalna kazna od godinu dana nije dovoljna s obzirom na učestalost ovog oblika nasilja. Kvalifikovani oblici nasilja u porodici postoje ukoliko je korišćeno oružje ili opasno oruđe, ako je nastupila teška telesna povreda ili teško narušavanje zdravlja, i ako je delo učinjeno prema maloletnom licu, ili je nastupila smrt člana porodice (čl. 194, stav 2, 3 i 4). Krivični zakonik je kompatibilan sa PZ, tako da je inkriminisano kršenje mere zaštite od nasilja koje je nasilniku odredio sud prema PZ. Ostaje nedorečeno ko može biti objekt ovog krivičnog dela a ko izvršilac jer KZ ne određuje ko sve mogu biti članovi porodice. Nedovoljna efikasnost i eventualni problemi tokom sudskih postupaka mogu se javiti zbog ove neodređenosti pojma člana porodice.
Važeći Krivični zakonik RS propisuje blaže kazne za počinioce nasilja u porodici nego raniji zakonski propisi, naime član 118a Krivičnog zakona o kome će dalje biti reči.

Početak sankcionisanja nasilja u porodici u Srbiji obeležava donošenje Zakona o izmenama i dopunama Krivičnog zakona Republike Srbije iz 2002. godine koji inkriminiše nasilje u porodici, u članu 118a:
(1) „Ko upotrebom sile ili ozbiljnom pretnjom da će napasti na život ili telo povređuje ili ugrožava telesni ili duševni integritet člana porodice, kazniće se novčanom kaznom ili zatvorom do tri godine.

(2) Ako je pri izvršenju dela iz stava 1. ovog člana korišćeno oružje, opasno oruđe ili sredstvo podobno da telo teško povredi ili zdravlje teško naruši, učinilac će se kazniti zatvorom od šest meseci do pet godina.

(3) Ako je usled dela iz st. 1. i 2. ovog člana nastupila teška telesna povreda ili trajno i teško narušavanje zdravlja člana porodice ili je delo izvršeno prema maloletniku, učinilac će se kazniti zatvorom od dve do deset godina.

(4) Ako je usled dela iz st. 1. i 2. ovog člana nastupila smrt člana porodice, učinilac će se kazniti zatvorom najmanje deset godina."
	
	KZ 2002. god.
	KZ 2005. god.

	Primena nasilja, pretnja, ugrožavanje telesnog integriteta i duševnog stanja
	Novčana kazna
Kazna zatvora do 3 godine
	Novčana kazna
Kazna zatvora do 1 godine

	Ako je pri izvršenju korišćeno opasno oružje ili oruđe
	Kazna zatvora od 6 meseci do 5 godina
	Kazna zatvora od 3 meseca do 3 godine

	Ako je nastupila teška telesna povreda ili je delo učinjeno prema maloletniku
	Kazna zatvora od 2 do 10 godina
	Kazna zatvora od 1 do 8 godina

	Ako je nastupila smrt
	Kazna zatvora najmanje od 10 godina
	Kazna zatvora od 3 do 12 godina

Tabela preuzeta sa web stranice Beogradskog centra za ljudska prava http://www.bgcentar.org.yu/
Razlozi ovako drastičnog smanjenja kazni traženi su u sudskoj praksi. Najvažniji je da su propisane kazne bile jako visoke tako da su sudovi uvek izricali minimalne kazne i uzimali u obzir jedino olakšavajuće okolnosti.
Na teritoriji Beograda, zahvaljujući akciji B92 i Savetovališta protiv nasilja u porodici, koju su podržale brojne kompanije i pojedinci, kao i gradske vlasti 22. novembra 2007. otvorena je Sigurna kuća za žene i decu žrtve porodičnog nasilja, prema modelu preporučenim od strane Saveta Evrope. Sigurna kuća je prilagođena potrebama ovih grupa, nalazi se na tajnoj lokaciji iz razloga sigurnosti i bezbednosti i može primiti 28 osoba. Pored osnovnih potreba (stanovanje, hrana i sl.) omogućena je i edukacija, psihološka, pravna i medicinska pomoć ženama i deci. Do kraja ove godine predviđena je izgradnja još jedne Sigurne kuće.
Novi Sad je takođe, u saradnji sa Savetovalištem protiv nasilja u porodici, izgradio Sigurnu kuću što je projekat finansiran i pomognut gradskim budžetom. Nalazi se pri Centru za socijalni rad – Novi Sad i predstavlja oblik društvene zaštite žena i dece ugroženih porodičnom nasiljem. Funkcija Sigurne kuće je da obezbedi fizičku i egzistencijalnu sigurnost, psihosocijalnu podršku i pravnu pomoć. U funkcionisanju ova Sigurna kuća se koristi iskustvima beogradskog Skloništa za žene osnovanog 1994., užičke Sigurne ženske kuće, kao i modelima stranih zemalja.

IV RASPROSTRANJENOST PORODIČNOG NASILJA U SRBIJI

Tzv. „crna brojka“ nasilja u porodici je izuzetno velika, a iskustva nevladinih organizacija, SOS linija i Centra za socijalni rad pokazuju da na jedan prijavljen slučaj nasilja u porodici dolazi još najmanje 20 neprijavljenih.

Istraživanje nasilja u porodici Viktimološkog društva Srbije izvršeno 2001. godine na teritoriji Beograda, Subotice, Novog Sada, Užica, Zaječara, Niša i Vrnjačke Banje, obuhvatilo je uzorak od 700 punoletnih žena iz pomenutih gradskih, kao i seoskih sredina. Ovo istraživanje, koje je trebalo da utvrdi u kojoj meri su žene u Srbiji ugrožene nasiljem u porodici, imalo je za cilj uvid u rasprostranjenost, strukturu i karakteristike nasilja. Ispitivano je bračno nasilje, nasilje prema starim licima i nasilje roditelja prema punoletnim kćerkama, kao i eventualni drugi oblici nasilja. Pokušalo se saznati i kako žene poimaju nasilje i moguća pravna rešenja, u kojoj meri su spremne da ga prijave i zatraže pomoć državnih organa i nevladinih organizacija koje se bave ovim problemom. Istraživačice su ispitivale i uzroke nasilja, pre svega ekonomske faktore, uticaj rata i nasilja u primarnoj porodici žrtve i nasilnika. U prikupljanju podataka korišćena je viktimološka anketa i feministička metodologija.

Porodično nasilje, definisano za potrebe ovog istraživanja, se shvata kao psihičko, fizičko i seksualno nasilje koje prema punoletnim osobama ženskog pola vrše bračni i vanbračni (sadašnji i bivši) drugovi, članovi porodice, 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.

Rezultati o rasprostranjenosti nasilja u porodici govore da skoro svaka druga ispitana žena (46.1%, njih 323) doživljava neki oblik psihičkog nasilja u porodici. Svaka treća žena (30.6%, njih 214) doživi fizički napad od člana porodice, dok se svakoj četvrtoj (26.3%, 184) preti nasiljem. U 7.4% nasilje nad ženama obuhvata i upotrebu oružja ili oruđa kojima bi joj se mogle naneti ozbiljne povrede. Seksualno nasilje u porodici nakon punoletstva doživelo je 8.7% (61) ispitanica, i to od strane muža ili partnera (88,5%), odnosno bivšeg partnera (8,2%), dok je u manjem broju slučajeva seksualni nasilnik svekar, zet ili drugi član porodice.Tri ispitanice su u porodici doživele seksualni napad ili prisilu od strane više nasilnika.

U svim oblicima nasilja nasilnik je najčešće muž ili partner – u 63.5% slučajeva psihičkog nasilja, 72.8% pretnji, 74.8% fizičkog nasilja, 75% upotrebe oružja i 88.5% seksualnog nasilja. Pored partnera, kao nasilnik se često pojavljuje i otac. Najčešće, nasilje je postojalo kako u primarnoj porodici žrtve, tako i nasilnika.

Primećena je visoka korelacija između pretnji i fizičkog nasilja kao i upotrebe oružja, što govori u prilog tome da se najveći broj pretnji zaista i ostvaruje.

Kada je reč o žrtvama psihičkog nasilja, primećena je povezanost sa starošću ispitanica – ukazuje se na rizičnost „zrelih godina“ kada su žene uglavnom u braku, tako da je starost žena koje trpe psihičko nasilje u vezi sa njihovim bračnim statusom. Najviše je žrtava među ženama bez ikakvog obrazovanja, ili nižeg obrazovanja. Zanimljivo je da se kao izuzetak pojavljuju žene sa magistraturom i doktoratom – one u velikoj meri trpe porodično nasilje (56.3% njih trpi psihičko nasilje). Nasilje je učestalije u porodicama gde je materijalna situacija konstantno loša, ili se postepeno pogoršavala, a naročito u onim porodicama gde je stanje ponovo loše posle perioda poboljšanja. Ista je slika i sa jako lošim stambenim uslovima života.

Pretnje fizičkim nasiljem najčešće dolaze od partnera ili muža (72.8%), oca (14.7%), brata ili sestre (6.0%), majke (4.9%) ili bivšeg partnera (4.9%). U 15.2% više od jedne osobe u porodici preti ženi fizičkim nasiljem. Najmanje pretnji je zabeleženo među mlađim ženama uzrasta 18-25 godina (18.5%), a najviše kod žena iznad 65 godina koje su prijavile da su nekad doživele pretnje u porodici – svaka treća ili njih 32.7%.

Najviše žrtava pretnji je među ženama u vanbračnoj zajednici (57.7%) a najmanje pretnji je među neudatim ženama, te se i ovde bračni status pokazuje kao relevantan.

Najviše pretnji je među nezaposlenim ženama i domaćicama, bez obrazovanja i sa nezavršenom osnovnom školom. Najveći procenat pretnji je uočen među Romkinjama - 50%.
Najveći procenat žrtava fizičkog nasilja je među ženama preko 65 godina, zatim kod žena koje žive u vanbračnoj zajednici (65.4%), među nezaposlenim ženama (svaka treća) i domaćicama (svaka druga), među ženama bez ili nižeg obrazovanja, sa izuzetkom 37.5% žena sa doktoratom ili magistraturom koje su prijavile fizičko nasilje. Manje je fizičkog nasilja u porodicama gde je materijalna situacija stabilna i zadovoljavajuća, i obrnuto. Više je nasilja u porodicama gde je žena glavni hranilac porodice (38.2%).

Seksualno nasilje u porodici je doživelo 8.7% ispitanica. Ono je primećeno u onim porodicama gde je tradicionalna uloga muškarca kao hranioca porodice ugrožena, dakle nasilnici se češće sreću među muškarcima koji konstantno zarađuju manje od žene (19.6%). To može ukazivati na odraz njihove frustracije usled nemogućnosti da se realizuju na poslovnom i socijalnom planu, dakle kao vid muške dominacije nad ženom.

Autorke su primetile da je ova vrsta nasilja veoma delikatna te da veliki broj žena ovakva iskustva drži u tajnosti ili poriče. Među ženama žrtvama fizičkog ili seksualnog nasilja njih 62% smatra da poslednji slučaj nasilja koje su doživele predstavlja kriminal, dok njih 38% smatra da nije reč o kriminalu. Među ovih 38% ima žena koje su obrazovane i koje zapravo ne znaju šta se pod kriminalom podrazumeva, te autorke nastoje da otkriju šta se krije iza ovakve percepcije. Zašto žene kriju i ne prijavljuju nasilje, niti ga shvataju kao takvo? Svakako da uticaj socijalizacije i patrijarhalni poredak imaju presudan značaj. I njihova percepcija i reagovanje su delom društveno kulturno uslovljeni, pored individualnih karakteristika.

Autorke su nastojale i da stvore profil nasilnika setom pitanja o poslednjem pretrpljenom slučaju nasilja. U 71.6% slučajeva nasilnik je bio muž-partner, u 9.6% otac, 2.8% majka, sin, kćerka, zet i snaha su bili nasilni u dva slučaja, brat-sestra u 4.8%, bivši muž u 2.0% i svekar u 1.6%. Najzastupljenija starosna kategorija nasilnika je od 33-48 godina, i to 41.6%. U 64% slučajeva su zaposleni, najčešće su to osobe sa završenom srednjom školom 51.2%. I među nasilnicima ima onih sa višom školom i fakultetom 22.4%, i 2% onih sa magistraturom i doktoratom. Uzevši u obzir društvenu situaciju u Srbiji, ratove i ekonomsku depresiju, može se dodati i da učestvovanje u ratu kombinovano sa ostalim faktorima, doprinosi nasilnom ponašanju prema ženama. Posledice nasilja po žene su mnogostruke. Pored fizičkih (modrice, posekotine, opekotine, prelomi i iščašenja, komplikacije u trudnoći) život u nasilju ima i ozbiljnije, psihičke posledice sabotirajući normalno funkcionisanje osobe. Tako su ispitanice nabrojale posledice u vidu smanjenog samopoštovanja, depresije, nesanicu, izolovanost ili izbegavanje kontakata, strahove kao posledicu napada, psihičku ili fizičku bolest, kao i više različitih posledica zajedno.

Kao pitanje nameće se zašto žene trpe nasilje koje im se dešava, zašto ne napuštaju nasilnike? Najveći broj žena iz uzorka je pokušalo, razmišljalo ili je uspelo da napusti nasilnika – 51.6%. Međutim, svega 18.4% žena je zaista uspelo da napusti nasilnika. Među presudnim činiocima ostajanja u vezi sa nasilnikom javljaju se egzistencijalni problemi, materijalno stanje žena, zatim nemogućnost rešenja stambenog pitanja. S druge strane, ekonomska nezavisnost je najvažniji faktor koji utiče na ženinu odluku da napusti nasilnika o čemu govori podatak da je to učinilo 60.1% žena koje su sebe navele kao glavnog hranioca porodice. Veza je primećena i između napuštanja nasilnika i povreda koje su ženi nanete, u tom smislu što sa povredama raste verovatnoća da će žena to učiniti. Pored navedenog, tu su još i briga i strah za decu, nada da će nasilje prestati i odsustvo podrške porodice i drugih bliskih osoba. Kada su deca u pitanju, žene strahuju da im nasilnik neće dozvoliti da ih povedu sa sobom ili da, pak, neće pripasti njima u slučaju razvoda. Istraživanja su pokazala da je jedna od taktika nasilnika smenjivanje lošeg i dobrog ponašanja gde on obećava da će se promeniti, postati bolji. Žene stoga gaje nadu da će se nasilnik popraviti i ostaju u krugu nasilja. Uloga porodice je od izuzetnog značaja, mada dvostrukog. Iako može biti glavna pomoć u činu ostavljanja nasilnika, zabeleženi su slučajevi u kojima upravo porodica insistira da se žrtva vrati nasilniku po logici patrijarhalnog vaspitanja po kome je razvod „loša stvar“ i nosi stigmu i društvenu osudu tako da žena nasilje doživljava kao svoju sramotu i krivicu. U svakom slučaju, žene imaju više poverenja u porodičnu podršku nego podršku institucija kojima se retko obraćaju za pomoć. Kada je u pitanju obraćanje policiji, samo 16.8% žena je prijavilo nasilje istoj. Među razlozima neprijavljivanja nasilja policiji ispitanice su navele: zbog straha od još većeg nasilja (14.4%), bilo me je sramota (35.6%), mislila sam da to nije tako ozbiljno da bih zvala policiju (37.0%), ne verujem da bi policija mogla da pomogne (18.8%), ja znam iz svog iskustva da policija ne želi da se meša u ovakve stvari (9.1%), ja znam iz iskustva drugih da policija nije efikasna u ovakvim slučajevima (6.7%), nisam znala kako da to učinim (2.4%), drugi razlozi (24.5%), više razloga (34.1%). Većina ispitanica koje su prijavile nasilje policiji nije zadovoljna načinom na koji je policija reagovala, odnosno kako su bile tretirane (njih 59.5%). U objašnjenju ovoga može se navesti i sekundarna viktimizacija žena od strane policije, potom, žene su navele nezainteresovanost i inertnost, neefikasnost i nemešanje policije pod izgovorom da nemaju ovlašćenje ili da je stvar kao takva privatna.

3.6% ispitanica je reklo da je usled nasilja protiv nasilnika vođen sudski postupak, a u 71.6% za nasilje su znali članovi domaćinstva. Samo njih 9.6% se obratilo Centru za socijalni rad, a njih 14.8% je zatražilo pomoć medicinske ustanove. 66.9% žena upoznato je sa postojanjem nevladinih organizacija koje pružaju pomoć žrtvama nasilja, što je u pozitivnoj vezi sa obrazovanjem ispitanica. Ipak, retko koja od njih, svega 2.4%, se obratila SOS telefonu ili nevladinoj organizaciji za pomoć. Na kraju, 98% ovih žena smatra da država treba da preduzme nešto u cilju eliminacije porodičnog nasilja, što ukazuje na visok stepen osvešćenosti žena u Srbiji.
Istraživanje je pokazalo da je porodično nasilje u značajnoj meri prisutno u Srbiji, i da ima dugoročne posledice po psiho-fizičko zdravlje žena, te da se generacijski prenosi. U odnosu na okolne zemlje, kao i zapadne, fizičko nasilje u Srbiji je znatno prisutnije.

Pravilnost je da je nasilnik najčešće muškarac (suprug/partner) i da se nasilje vrši u alkoholisanom stanju, a nisu zanemarljivi ni podaci o upotrebi oružja. Utvrđeno je da ekonomska nesamostalnost, kao i ekonomska ugroženost generalno, stoje u korelaciji sa nasiljem muškaraca i odnosima u porodici. Patrijarhat u kombinaciji sa ekonomskim problemima glavni su uzroci nasilja u Srbiji, te kada govorimo o prevenciji istog pre svega treba uzeti u obzir socijalizaciju u duhu ravnopravnih odnosa i balans socijalnog i ekonomskog položaja muškaraca i žena. Specifičan društveni uzrok nasilja u Srbiji predstavlja i rat. Problem neprijavljivanja nasilja nadležnim organima ukazuje na nužnost promene u pristupu problemu od strane policije kao i potrebu za adekvatnim zakonskim rešenjima. Kao rezultat nastale svesti o opasnosti porodičnog nasilja, autorke su napravile Model pravne zaštite od nasilja u porodici, sa ciljem stvaranja obuhvatne pravne zaštite žena žrtava nasilja.
Još jedno zanimljivo istraživanje sprovela je Vesna Miletić Stepanović, objavljeno u delu „Nasilje nad ženama u Srbiji na razmeđi milenijuma“, čija je osnova magistarski rad iste autorke odbranjen 2004. na Filozofskom fakultetu u Beogradu.

Za potrebe ovog istraživanja autorka je pojam nasilja nad ženama u porodici operacionalizovala kao aktivno i pasivno nasilje. Pasivno nasilje obuhvata linije patrilinearnosti i patrilokalnosti kao i sistemske seksističke rizike koji se manifestuju kao autoritarni porodični odnosi. Ova vrsta nasilja obuhvata podrivanje fizičkog statusa žena u vidu nasilja nad zdravljem, zatim podrivanje psihološkog položaja žena (obuhvata emociolnalno nasilje, seksualno nasilje, motivaciono nasilje i kognitivno nasilje), te podrivanje ekonomskog položaja žena. Predmet istraživanja su rutinizovana ponašanja koja čine rodni habitus (u skladu sa teorijom Pjera Burdijea) operacionalizovana kao aktivno nasilno ponašanje (ANP) u porodici. Kao pokazatelj konstruisan je indeks nasilnosti zasnovan na merenju intenziteta i učestalosti ANP nad ženama u porodici. Među vrstama aktivnog nasilnog ponašanja autorka razlikuje: (prema učestalosti)
· Vikanje, vređanje (najučestalije)

· Uskraćivanje pažnje

· Uskraćivanje novca

· Uskraćivanje slobode kretanja

· Bacanje i razbijanje

· Pretnje

· Udaranje

Zanimljivo je da u Srbiji na razmeđi milenijuma jedna relativno zastarela forma porodice – vertikalno proširena porodica (zajednica porodice prokreacije i roditeljske porodice, najčešće muževljeve) i dalje pokazuje veliku učestalost. Ova forma porodice, kako istraživanje pokazuje, predstavlja visok nivo rizika za nasilje te su u tom smislu mlade žene posebno izložene istom. Karakterističan je slučaj tzv „nasilničkog trougla“ gde je žena žrtva nasilja kako supruga tako i njegove porodice.

Autorka ukazuje na nekoliko paradoksa karakterističnih za nasilje nad ženama u Srbiji. Alkoholizam, veoma rasprostranjena pojava u Srbiji među aktivnom populacijom, koncipira se kao socijalno-medicinski poremećaj, što daje osnove za tretman istog kao potencijalne antisocijalnosti. Posmatrano u okviru rodne ose, ova anti-socijalnost se ispoljava kao rizično nasilno ponašanje alkoholičara-muškarca i deo je svakodnevice žena. Tretmani alkoholičara obuhvataju porodičnu terapiju što žene žrtve nasilja od strane alkoholičara-supruga uključuje u proces lečenja te im nameće tradicionalnu ulogu negovanja i brige za bolesne tj. sopstvene nasilnike.
Emocionalno menadžerstvo, tradicionalna uloga žena, predstavlja pokušaj rešavanja problema na nenasilan i konstruktivan način. Istraživanje pokazuje da je i dalje žena ta koja je maksimalno angažovana kao emocionalni menadžer u porodici. Ostali članovi porodice pokazuju malo, ili nikakvo, interesovanje za rešavanje konflikata.
Među razlozima ANP izdvojene su tri grupe:

1. Novčani problemi, koji učestvuju sa 36,8% u uzorku

2. Subjektivni bračni razlozi (32,7%) koje čine

· Zanemarivanje porodičnih obaveza od strane supruga, odnosno poremećene bračne uloge,

· Opijanje/droga

· Neverstvo/ljubomora

3. Problemi vezani za decu (12,3%) – zanemarivanje školskih i porodičnih obaveza od strane dece.

Nezaposlenost jednog od partnera je značajan faktor uslovljavanja ANP nad ženama u porodici. Faktor visokog rizika je neaktivnost odnosno nezaposlenost muža (netradicionalni oblik nasilja). Ako je izlazak u javnu sferu rada u skladu sa tradicionalnim polnim ulogama, tj muškarac je izdržavalac, postoji povećan rizik od ANP nad ženama u porodici. Međutim, ako izlazak u javnu sferu nije u skladu sa tradicionalnim polnim ulogama, te žena postane izdržavalac postoji još veći rizik od ANP nad ženama, kao što je slučaj sa Srbijom u periodu transformacije.
Izenađujuć podatak istraživanja je da najveći stepen nasilja nad ženama postoji u vanbračnim zajednicama. Vanbračna zajednica u Srbiji nije alternativna, transformisana forma partnerskog života (kako je koncipirana u razvijenim zapadnim zemljama) već potpuno utilitarna, tradicionalna zajednica koju karakteriše nesmetano nasilje nad ženama. Dakle, nema suštinske transformacije, već samo promene forme dok sadržaj ostaje isti.
Tabele koje slede preuzete su sa web site-a Republičkog zavoda za statistiku. Iz prikazanih tabela može se uočiti drastičan porast broja punoletnih lica prijavljenih za krivično delo nasilje u porodici, i to od perioda kada je inkriminisano tj 2002. godine što može da se protumači kao dobra implementacija ovog zakona u praksi. Ova hipoteza će biti proverena u istraživanju koje će biti prikazano u posebnom poglavlju. Većina prijavljenih osoba je muškog pola, što odgovara učešću muškaraca u kriminalitetu spram žena. Iz tabele gde su prikazani podaci o broju osuđenih lica prema polu, vidimo da je razlika izuzetno velika – prosečno 90% osuđenih muškaraca i 9% osuđenih žena, za sva krivična dela. Može se primetiti tendencija blagog porasta broja osuđenih žena i blago opadanje broja osuđenih muškaraca.

	Prijavljena punoletna lica za nasilje u porodici

 2002 – 2006.

	Република Србија

	

2002
2003
2004
2005
2006
број
%
број
%
број
%
број
%
број
%
УКУПНО
192
100,0
664
100,0
1009
100,0
1397
100,0
2191
100,0
Жене
14
7,3
29
4,4
56
5,6
85
6,1
142
6,5
Одбачена пријава
44
22,9
178
26,8
251
24,9
366
26,2
473
21,6
Прекинута истрага
1
0,5
-
-
-
-
1
1,2
5
3,5
Обустављена претрага
6
3,1
27
4,1
46
4,6
39
2,8
41
1,9
Поднета оптужница - оптужни предлог
141
73,4
459
69,1
712
70,6
991
70,9
1672
76,3

	

Izvor: Republički zavod za statistiku Republike Srbije
	Оsuđena punoletna lica prema polu,
2002 - 2006.

	Република Србија

	

2002
2003
2004
2005
2006
број
%
број
%
број
%
број
%
број
%
УКУПНО свега
33675
100,0
33017
100,0
34239
100,0
36901
100,0
41422
100,0
 Жене
2860
8,5
2853
8,6
2973
8,7
3293
8,9
3930
9,5
 мушкарци
30815
91,5
30164
91,4
31266
91,3
33608
91,1
37492
90,5

	

	

		

	Izvor: Republički zavod za statistiku Republike Srbije

	

	

	V ISTRAŽIVANJE - STUDIJA SLUČAJA NASILJA U PORODICI
Osnovu za studije slučaja koje slede čine pravnosnažni sudski predmeti Okružnog, Prvog i Drugog opštinskog suda u Beogradu, odnosno predemeti u vezi sa članom 194. Krivičnog zakonika RS i članom 118a dopunjenog i izmenjenog izdanja Krivičnog zakona RS. Istraživanje je sprovedeno tokom januara i februara 2008. godine. Predmeti su razgledani u Okružnom sudu i Prvom opštinskom sudu u Beogradu.

Cilj istraživanja je bio uvid u sudsku praksu u vezi sa članom o nasilju u porodici Krivičnog zakona, kao i ilustrovanje teorije primerima iz sudske prakse. U tom cilju, obavljen je i razgovor sa sudinicom Snežanom Nikolić Garotić koja je senzibilisana za problematiku rodno zasnovanog nasilja, a takođe, od velike pomoći u istraživanju je bila i portparolka Okružnog suda Ivana Ramić.
Iako je istraživanje originalno zamišljeno tako da ravnomerno prikaže primere gde su žene žrtve i one gde su one počinioci nasilja u porodici, i trebalo je da se odnosi samo na teška krivična dela (za koja je predviđena kazna zatvora preko 10 godina, a za koja je nadležan Okružni sud u Beogradu) to nije bilo moguće iz više razloga, na koje mi je pomenuta sudinica ukazala.

· Najpre, s obzirom na to da je zakon relativno skoro donet (član 118a KZRS - 2002., član 194 KZ - 2006.), malo je predmeta koji su do sada okončani jer je uobičajena praksa da suđenja dugo traju.

· Krivična dela sa elementima nasilja u porodici se u sudskoj praksi najčešće tretiraju ne kao takva, već kao dela iz domena opšteg kriminaliteta, na primer, kao ubistvo (član 47 – kazna zatvora najmanje 7 godina, čl 48, čl 49 KZRS), ili pak kao teška telesna povreda (član 53 KZRS – kazna zatvora maksimalno, u slučaju da povređeni umre usled tih povreda, 12 godina). Pri tome, klasifikacija predmeta nije takva da se recimo, iz predmeta koja se odnose na ubistvo, može prepoznati koji od njih se odnose na ubistvo u okviru porodice.
· Imajući u vidu udeo žena u opštem kriminalitetu (stopa ženskog kriminaliteta je znatno manja od stope muškog) mali je broj predmeta u kojima su žene počinioci nasilja u porodici.
Usled ovih problema, istraživanje je uglavnom organičeno na predmete Prvog opštinskog suda, koji je nadležan za lakša krivična dela. Međutim, ni ovde nije pronađen nijedan predmet gde je žena počinilac nasilja u porodici. Dva predmeta su razgledana u Okružnom sudu – u jednom je žena počinilac porodičnog nasilja, a u drugom je žena žrtva pri čemu je Okružni sud uvažio žalbu prvostepenog, Drugog opštinskog, suda na presudu.

Istraživanje je urađeno samo na osnovu dokumenata – sudskih predmeta koji obuhvataju: osnovne podatke o okrivljenom-oštećenom tj. ime i prezime, datum rođenja, mesto rođenja i stanovanja, zanimanje i stručnu spremu, bračni status, imovinsko stanje, broj dece, zatim krivičnu prijavu, istragu, podnetu optužnicu, podatke dobijene od strane Ministarstva unutrašnjih poslova, odnosno zabeleške policije sa lica mesta, izvode iz kaznene evidencije, beleške sa saslušanja svedoka, kao i okrivljenih, belešku sa glavnog pretresa, izveštaje lekara specijalista, sudskih veštaka, u nekim slučajevima i izveštaje Centra za socijalni rad i Instituta za mentalno zdravlje, te presudu i obrazloženje iste sa svim datumima.
I sami problemi koji su iskrsli tokom istraživanja pružaju zanimljive podatke. Iako je zakon kojim je inkriminisano nasilje u porodici donet još 2002. godine, suđenja još uvek predugo traju i sporo teče implementacija Zakona (ovog člana) u sudskoj praksi. Takođe, podatak o tome da se dela nasilja u porodici vode kao dela iz domena opšteg kriminaliteta potvrđuju ovo. Problemi se javljaju prilikom primene ovih zakona koji sami po sebi predstavljaju pozitivne pomake u pravcu rešavanja problema porodičnog nasilja. Iako zakoni predviđaju odgovarajuće mere zaštite i hitnost postupka sudovi se opiru u tom smislu što retko izriču mere zaštite, ne smatrajući ih efikasnim, a suđenja često predugo traju, što potvrđuju studije slučaja koje slede. Takođe, sudovi su skloni da izriču minimalne kazne za krivična dela nasilja u porodici, uzimajući u obzir olakšavajuće okolnosti.

5.1. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI MP

SP je u braku sa M.P. od 1998. godine, i sa njim ima dvoje maloletne dece, kćerke od 7 i 3 godine (u vreme izvršenja krivičnog dela). Njen suprug, MP ima 46 godina, rođen je i živi u Beogradu, završio je Geološki fakultet, sa zvanjem inženjera geotehnike. SP takođe ima 46 godina, rođena je u Lazarevcu a po zanimanju je gradski komunalni inspektor. Njih dvoje su kao kolege radili zajedno u Gradskoj upravi u dva različita sekretarijata, ona kao komunalni inspektor, a on kao samostalni stručni saradnik.

SP je podnela krivičnu prijavu protiv MP 31.05.2005. jer je, kako u istoj navodi, poslednjih mesec i po dana suprug konstantno psihički i fizički maltretira, udara je šakama po telu i glavi, čupa za kosu i udara nogama po telu, naziva je pogrdnim rečima (“kurvo jedna”) i preti da je to tek početak batinanja. Prvi fizički napad dogodio se 27.03.2005. kada je MP udarao šakama po licu i telu što je izazvalo modrice i rasekotine na njenom telu, međutim, tada se nije javila lekaru. 13. 05.2005. tukao je sat vremena pesnicama i nogama po telu, oborio je na pod i šutirao nogama u glavu, kada joj je pukla arkada. Ovog puta otišla je u Klinički centar i pozvala policiju koja je MP odvela u stanicu i zadržala ga do jutra. Prema izjavi Ministarstva unutrašnjih poslova MP je te noći priveden u Odeljenje unutrašnjih poslova Palilula pri čemu mu je šef smene odredio zadržavanje do otrežnjenja jer je bio u alkoholisanom stanju, te je potom pušten kući a protiv njega je podneta prekršajna prijava Gradskom sudiji za prekršaje.

Prema izjavi SP koju daje na saslušanju kao svedok, od početka braka MP se na momente ponaša čudno – iz čista mira je udari pesnicom u glavu više puta, potom se smiri i izvinjava objašnjavajući to svojom plahom naravi. Takve stvari su se događale u prvoj godini braka, mada retko, ali u poslednjih par meseci nasilje je kulminiralo, da bi marta 2005. stanje postalo nepodnošljivo. Do tada ga nije prijavljivala policiji, niti se ikome obraćala za pomoć. Verovala je da brak može da opstane i želela da očuva porodicu, te misleći da je takvo ponašanje privremeno povlađivala mu je. Kako je teorijski pregled pokazao, ovakav način razmišljanja je vrlo karakterističan za žene u patrijarhalnom društvu Srbije, u kome se od njih očekuje da sačuvaju brak i porodicu i budu emocionalni menadžeri u porodičnim konfliktima. Najčešće žena nije u mogućnosti da pomogne sebi, a društvene norme i internalizovan sistem vrednosti još više otežavaju njeno odvajanje od nasilnika. Strah, okolnosti lošeg materijalog položaja i finansijske zavisnosti, kao i nedostatak podrške predstavljaju veliki izazov ženi koja trpi nasilje. Njeno mišljenje o razlozima nasilja je da je MP ljubomoran i stalno sumnja da mu je neverna, pored toga i alkohol je verovatan uzrok. MP je uvek povremeno pio, ali od početka 2005. pije svakodnevno. Posle posla bi se povukao u podrum gde je obično pio, a kada bi se vratio odatle počelo bi psihičko maltretiranje sa optužbama da ga vara, i da prizna sa kim. Ponekad je u pitanju samo verbalno psihičko maltretiranje, ponekad je fizičko - udarci pesnicom u glavu, u zadnje vreme sve češće je fizički nasilan. Upućuje joj pretnje poput „Tući ću te sve dok ne saznam sa kim me varaš, sa kim se jebeš“, „izbaciću te iz kuće“ i sl. Vređa je i omalovažava pred decom, naziva je kurvom. Jednom prilikom je udario dok je držala mlađe dete u naručju koje je sklonila. Veliki uticaj na ženu žrtvu imaju ovakve situacije, gde se dovodi u pitanje njen prag tolerancije na nasilje. Ako je već sposobna da sama trpi nasilje, da li je sposobna da dozvoli da deca posmatraju to nasilje, ili još gore, da ona budu izložena istom? Kod mnogih majki ovaj trenutak je presudan u odluci da napuste nasilnika. Sa druge strane, njeno samopoštovanje je potpuno uništeno ovakvim psihičkim maltretiranjem i iznurivanjem. Kada je u pitanju ljubomora već je bilo reči o tome, ona se može posmatrati i kao nesigurnost nasilnika i njegov pokušaj uspostavljanja kontrole nad žrtvom.
Kada su nade presušile, i kada je shvatila da ne može više da trpi nasilje te večeri između 12 i 13. maja 2005. odlučila je da zatraži pomoć. Nekoliko dana nakon događaja bila je u kući, dok nije saznala za Sigurnu kuću odnosno prihvatilište u Dalmatinskoj ulici. 18. maja je otišla tamo i povela decu sa sobom. Za ovakav potez trebalo je jako mnogo snage i hrabrosti, nesumnjivo.
Kada se MP vratio iz stanice milicije, pokušao je da se pomiri sa njom, molio je da mu oprosti, međutim SP je već donela odluku da ne želi da ima ništa sa njim. Kako su oboje uzeli godišnji odmor na poslu, nisu se tamo sretali nakon incidenta. On ne zna gde se ona nalazi, viđaju se samo dva puta nedeljno kada on viđa decu i jedina komunikacija između njih formalna je i tiče se dece. Od incidenta je započeta i brakorazvodna parnica.

Prema izveštaju lekara specijaliste podnetom istražnom sudiji, na osnovu lekarske dokumentacije iz Kliničkog centra gde je SP pregledana 13.05.2005. ustanovljeno je da postoji nagnječina i krvni podliv, odnosno hematom u predelu glave i grudnog koša „dejstvom tupine zamahnutog mehaničkog oruđa“ tj pesnice u ovom slučaju, čime su SP zadate lakše telesne povrede.

Kako MP nije primao sudske pozive, zakazano saslušanje i glavni pretres su bili odloženi. SP se nije odazvala kao svedok, tj nije pronađena na adresi (u tom trenutku bila je u prihvatilištu), kao ni policija.

Na glavnom pretresu 18.01.2007. MP je saslušan kao okrivljeni. On se ne oseća krivim, kaže da nikad nije bio agresivan prema SP za vreme braka, niti je ijednog momenta ugrozio njen telesni integritet i duševno stanje za šta je optužen. Smatra da nije takva osoba i da je nikad ne bi udario, naprotiv sve vreme je pokušavao da sačuva brak i skladne odnose u porodici.

Takođe navodi da nije zavisan od alkohola, pije povremeno kao i svi ostali, i nije agresivan kada popije. Tvrdi da su se rastali u maju kada je ona otišla i pozdravila se na normalan način, poljubila ga i rekla mu da ide kod sestre u posetu sa decom. Bio je iznenađen što se nije vratila, tek kasnije poslao joj je stvari i čuo za prijave koje je podnela protiv njega.

Njegovi odnosi sa decom su odlični, kaže. Ova njegova izjava se može dovesti u pitanje utoliko što je vrlo nelogično da ima odlične odnose sa decom pred kojom je godinama maltretirao njihovu majku. Pored toga, bio je nasilan i prema starijem detetu, prema izjavi majke. U brakorazvodnoj parnici doneta je prvostepena presuda na koju je on podneo žalbu jer su deca poverena majci uz isključivi nadzor i staranje. Njegovo mišljenje je da SP nastoji da ga odvoji od dece te ga stoga i prijavljuje i krivično goni, smatra da “sa njom nešto nije u redu”, pri čemu izjavu argumentuje time da je njen ujak povredio njenu majku na njivi. Pri tom, ovo je čuo od same SP, dotične nije poznavao jer su preminuli pre sklapanja njihovog braka. Suprugu ocenjuje kao povučenu u sebe i ciničnu, smatra da nije agresivna i incidentna. Takođe, kaže da nije video povrede na njoj. Povrh svega, spreman je da se pomiri sa njom, voli je, a voli i decu.

U toku suđenja SP je neko vreme boravila u prihvatilištu, i kako nema imovine po odlasku iz istog počinje da živi kao podstanar sa decom. U dokaznom postupku SP je saslušana pri čemu je navela da je suprug uglavnom tuče noću, pijan, kada se vrati iz podruma. 27.3.2005. isprskao joj je oči sprejom za čišćenje prozora, da bi nakon toga plakao i kajao se. Tom prilikom nije se obratila za pomoć nikome. Do eskalacije nasilja dolazi maja 2005. kada je udarao šakom u glavu, pri čemu je polomio svoj mali prst. Kukao je kako ga boli, kako joj je tvrda glava, „kao u zid da udara“.

Te večeri je istrčala napolje sa mobilnim telefonom, pozvala polociju, a kada su policajci došli MP im je rekao „pa šta ako sam je tukao nisam je ubio.“

Ona mu nikad nije uzvratila udarac, pre svega zato što je jači. Nema porodicu, niti gde da ode. Bilo ju je sramota da se obrati prijateljicama za pomoć. Čekala je priliku za odlazak, tražila je stan i prvi put se obratila njegovoj sestri MPŠ kojoj je poverila da je maltretirana od strane MP. Sestra je došla kod njih u stan i razgovarali su.

13. maja su joj nestala dokumenta iz tašne – lična karta, čekovna knjižica i više kartica što je primetila u prodavnici kada je trebalo da plati račun. Kada je to pomenula suprugu pitao je „u kom hotelu si izgubila dokumenta?“. Tada je zvala njegovu sestru koja je došla po podne i ponudila joj da bude kod nje u stanu. Celu noć su sedeli sa sestrom, sa bi SP otišla sa decom rano ujutru. U Sigurnoj kući je provela malo više od dva meseca, nakon čega je iznajmila stan. Nakon mesec dana regulisano je viđanje dece sa MP preko Centra za socijalni rad. Krivičnu prijavu su pisale pripravnice u savetovalištu, i kako SP navodi, taj posao nije dobro urađen.

Branilac je u toku suđenja postavio SP pitanje da li je u njenoj porodici bilo telesnog povređivanja, pokušaja ubistva člana, nasilja u porodici. Pitanje je zabranjeno.

Kada je razvod okončan prvostepenom presudom čime je određeno plaćanje alimentacije od strane MP kao i model viđanja sa decom koja su poverena majci, MP se žalio na deo o alimentaciji.

Na kraju saslušanja SP navodi da MP kupuje deci stvari koje ona mogu da nose samo kada su sa njim, tj ne mogu ih nositi kući. Navodi da je MP već bio agresivan prema starijoj kćerki. SP ne želi odštetu jer neće pogoršanje situacije. Ovde je jasno da SP ne želi da pogoršava već krajnje nestabilno stanje, ali takođe odustaje od svojih prava kako bi harmonizovala odnose, što je karakteristično za ženu koja je preplašena nasiljem, reč je o specifičnoj vrsti povlađivanja nasilniku.
Kada je kao svedok pozvana sestra MP-a MPŠ u okviru dokaznog postupka, situacija se znatno zakomplikovala. Naime, MPŠ je poricala da je ikad videla povrede SP, takođe kaže da joj se ista nikad nije žalila, niti zvala telefonom za pomoć. Ona je šokirana odlaskom SP, negira da joj se ova poveravala i da su ikad pričale o tome. Takođe, tvrdi da joj nije nudila da dođe kod nje u stan. Ona nije primetila da MP mnogo pije. Prilikom suočavanja ova dva oprečna iskaza MPŠ i SP svaka je ostala pri svojoj izjavi, uz optužbe MPŠ da SP laže u vezi alkoholisanja.

Sudski veštak je izneo mišljenje da su SP nanete lakše telesne povrede udarcem obućom jer je kao posledica vidljiva oguljena koža.

U završnoj reči, branilac je izneo stav da okrivljenog treba osloboditi od optužbe, sa argumentom da je nasilje u porodici kontinuirano nasilničko ponašanje, dakle odvija se u dugim vremenskim intervalima, što ovde nije slučaj. Tvrdi da nema dokaza i da treba izreći najbažu kaznu uzimajući u obzir olakšavajuće okolnosti: da je MP neosuđivan, ne vodi se nijedan postupak protiv njega, ima normalan odnos prema deci koju izdržava. Okrivljeni MP je izjavio da mu je žao što se porodica raspala. U argumentaciji branioca može se primetiti pokušaj svojevoljnog interpretiranja zakona, odnosno korišćenje činjenice da je zakon relativno skoro donet i da praksa još uvek nije na nivou potpune jasnoće kada je reč o svim pojedinostima. Dovoljno je da se nasilje dogodi jednom da bi bilo kvalifikovano kao takvo u vidu člana 194 stav 1 KZ, tj 118a KZ. Pitanje je koliko okrivljeni ima „normalan odnos sa decom“ ukoliko ih zlostavlja, i s obzirom da je njegovo nasilno ponašanje prema majci neskriveno od pogleda dece.

Doneta je presuda po kojoj je MP kriv što je od januara do maja 2005. u Beogradu u više navrata primenom nasilja ugrožavao telesni integritet i duševno stanje SP, što je u alkoholisanom stanju istu vređao, udarao, izvršio krivično delo nasilje u porodici član 194 stav 1 Krivičnog zakonika RS, te mu je izrečena uslovna osuda odnosno kazna zatvora od 8 meseci koja se neće izvršiti ako okrivljeni za vreme od 3 godine od dana pravosnažnosti presude ne izvrši novo krivično delo. Obavezan je da plati 16000 din na ime troškova krivičnog postupka i sudski paušal u iznosu od 10000 din u roku od 8 dana. Presuda je doneta, javno objavljena, odnosno postala pravosnažna 4.4.2007. Dakle, od učinjenog krivičnog dela maja 2005. do pravosnažnosti presude prošlo je skoro dve godine što je izuzetno dugačak period.
Prema izveštaju stalnog sudskog veštaka, specijaliste za psihijatriju, od 26.12.2005. , MP je neurotski strukturisana ličnost, sa anksioznim i pasivno receptivnim karakterom, ne boluje od duševnog oboljenja, poremećaja, nije duševno zaostao. Za vreme izvršenja krivičnog dela bio je u stanju alkoholisanosti, srednjeg stepena, gde mu je sposobnost shvatanja posledica dela bila umanjena do stepena bitnog, ali ne bitno. Nije zavisan od alkohola, te nema potrebe za izricanjem mere obaveznog lečenja od alkoholizma. Kada je u pitanju krivično delo koje je počinio vidi se odsustvo uvida u bračno partnersku problematiku, emocionalno je anksiozan, nezreo u emocionalnim reakcijama, prosečne je inteligencije, sniženog voljno nagonskog dinamizma, neurotski strukturisana ličnost. Projektuje krivicu na suprugu čije distanciranje nije racionalno obradio.

Sud je prihvatio SP svedočenje, smatrajući da je bila ubedljivija od sestre okrivljenog. Odbačena je reč branioca, argument o kontinuiranosti nasilja, kao neosnovana. Što se tiče psihološkog odnosa učinioca prema delu, isti je bio svestan situacije, te postupao sa direktnim umišljajem. Kao olakšavajuće okolnosti sud je uzeo u obzir raniju neosuđivanost, i to da je otac dvoje malolotne dece koju izdržava. Nema otežavajućih okolnosti, mada se ima u vidu prekršajna kazna za ugrožavanje javnog reda i mira.

Javni tužilac je podneo žalbu Okružnom sudu protiv presude Prvog opštinskog suda od 4.4.2007. zbog odluke o krivičnoj sankciji. Naime, negiranje počinjenog dela ukazuje na odnos prema žrtvi i njegovo držanje posle presude, tj odsustvo kajanja za počinjeno delo. Uzimajući u obzir raniju prekršajnu kažnjavanost i ličnost MP koji je sklon da ne rešava konfliktne situacije, zatim imajući u vidu eskalaciju nasilja u društvu, dat je predlog da Okružni sud preinači presudu i izrekne strožiju krivičnu sankciju.

Advokat MP je takođe podneo žalbu (30.5.2007) usled povrede odbredaba krivičnog postupka – ukazuje na protivrečnost da je MP tukao SP sat vremena a zadobila je samo lake telesne povrede. Vreme se ne poklapa sa pregledom u Kliničkom centru, do izveštaja specijaliste se lako dolazi, nema dokaza o ranijim povredama (od januara do maja). Pogrešno je utvrđeno činjenično stanje, nije prihvaćeno svedočenje sestre MPŠ, tj odbačeno je kao pristrasno. Zatim, navodi da se radi o novom krivičnom delu (nasilje u porodici) tako da stavovi još nisu iskristalisani, smatra da je reč o delu lake telesne povrede iz člana 122 stav 1 ili 2 KZ, kazna je prestroga, te predlaže Okružnom sudu da ukine presudu i predmet vrati prvostepenom sudu na novi pretres i odlučivanje ili pobijenu presudu preinači. Do donošenja zakona koji inkriminiše nasilje u porodici 2002. ovo krivično delo se tretiralo upravo kao što je advokat ovde zagovarao, kao delo lakše ili teže telesne povrede već u zavisnosti od konkretnog slučaja, uglavnom - iz domena opšteg kriminaliteta. Težnja branioca je bila da vrati vreme unazad i delo koje ima sve karakteristike nasilja u porodici svede na lakše telesne povrede kako bi okrivljeni dobio što manju kaznu.
Okružni sud je 22.10.2007. uvažio žalbu javnog tužioca i preinačio presudu Prvog opštinskog suda – osudivši MP na kaznu zatvora u trajanju od 4 meseca. Žalba advokata se odbija kao neosnovana.

U obrazloženju je navedeno da se uslovnom osudom ne može postići svrha kažnjavanja, imajući u vidu držanje okrivljenog, odsustvo kajanja, odnos prema žrtvi, vreme i način izvrženja krivičnog dela – kasno u noć, iza zatvorenih vrata stana, dugo je trajalo, intenzivno i u prisustvu maloletne dece. Da bi se sprečio da dalje vrši krivična dela, izriče mu se kazna zatvora. Pravnosnažna presuda od 4.4.2007. je preinačena 16.10.2007. i doneta je pravnosnažna presuda, kojom je MP osuđen bezuslovnom kaznom zatvora od 4 meseca. Na ovom primeru se može videti senzibilisanost suda po pitanju porodičnog nasilja i objektivno posmatranje situacije u kojoj se dve strane direktno sukobljavaju. Neizostravno se postavlja pitanje najboljih interesa dece u ovakvim slučajevima. Dokumenta o zaštiti dečijih prava postoje i trebalo bi ih imati u vidu kada su ove situacije u pitanju.

Zanimljivo je svedočenje sestre okrivljenog koja je očekivano i tradicionalno stala na njegovu stranu, ne razmišljajući o posledicama koje njegovo ponašanje ima za decu izloženu traumatičnom iskustvu zlostavljanja majke i razvoda roditelja, kao i života u prihvatilištu za žrtve nasilja.

Može se reći da je društvo u ovom slučaju zakonskim putem dobro reagovalo na nasilje u cilju sprečavanja istog. Sud je doneo, po mom mišljenju, adekvatnu odluku prihvativši svedočenje žrtve porodičnog nasilja. Diskutabilno je da li je kazna adekvatna ali to je pitanje koje je vezano za viši nivo, odnosno zakonodavnu vlast koja je na prvom mestu i donela odluku o smanjenju kazne putem donošenja novog Krivičnog zakonika o čemu je već bilo reči. Ovaj slučaj je karakterističan i utoliko što nasilnik bira žrtvu koja ne poseduje socijalni, kulturni, niti ekonomski kapital, nema porodice, ni prijatelja kojima bi se mogla obratiti za pomoć, nije zaposlena, te je u stanju potpune finansijske zavisnosti od njega. U takvoj situaciji, žena je bez mnogo izbora i perspektive, tako da nije neuobičajeno da godinama trpi nasilje. Obraćanje nevladinoj organizaciji za pomoć govori u prilog informisanosti žrtve nasilja, neprofitni sektor zaista ima veliku ulogu u ovakvim okolnostima. U ovom konkretnom slučaju žena žrtva nasilja je iskoristila svu pomoć koja joj je bila dostupna, međutim situacija bi bila znatno okakšana da postoji saradnja između institucija, koje očigledno nema u dovoljnoj meri – pri čemu mislim na preko potrebnu saradnju Centra za socijalni rad, policije, pravosuđa, i nevladinih organizacija. Potrebno je pre svega raditi na prevenciji, na čemu nevladine organizacije već uveliko rade, zatim adekvatno zakonodavno sankcionisanje rodnog nasilja na nivou države, brza i efikasna reakcija policije koja dela po službenoj dužnosti, te adekvatne mere Centra za socijalni rad ukoliko su i deca uključena što je najčešće i slučaj, i na kraju odgovarajuće suđenje i izricanje pravednih kazni i mera zaštite oštećene strane od strane nezavisnog sudstva i senzibilisanih sudija.
5.2. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI BP

BP je rođen 4.5.1967. godine (40 godina) u Čenti, Zrenjaninu. Živi u Borči sa vanbračnom suprugom SB. Po zanimanju je građevinski tehničar, završio je srednju građevinsku školu. Ima dvoje dece, jedno sa prethodnom suprugom i jedno sa ovde pomenutom vanbračnom suprugom. SB je domaćica, rođena je 1.6.1961. godine (47 godina) u Beogradu, živi sa B u vanbračnoj zajednici sa kojim ima jedno dete.

8.11.2005. SB je podnela krivičnu prijavu protiv BP. Kako u istoj navodi, od maja 2000. žive zejedno u njenom stanu. Njihovo dete AP je rođeno 1.3.2002. godine. SB je žrtva fizičkog nasilja od kako je ostala u drugom stanju - BP je udara pesnicama u glavu, po leđima, bubrezima, rukama i nogama, šutira je. Udario je po ruci dok je dojila jednomesečno dete, usled čega je dete dobilo kontuzije, povrede na gornjoj usni, prestalo je da jede i spava. Stalno je udara pesnicama čak i dok joj je dete u rukama, dere se na nju i lomi stvari po kući. Poslednji put je pretukao 9.2005. u prisustvu deteta, pri čemu je razbio komodu za cipele i telefon, i pretio joj da će je ubiti. Davio je posle detetovog prvog rođendana. 30.10.2005. udario je u glavu i pretio joj smrću pred detetom u prodavnici „Metro“. Tada nije mogla otići kod lekara zbog vrtoglavice i mučnine jer je morala da pazi na dete, ali 28.12.2002. otišla je u Urgentni centar tako da ima izveštaj o zadatim povredama.

BP uznemirava telefonom njenu majku koja živi u Nemačkoj, a koja je srčani i nervni bolesnik, što on zna. SB zove noću, uznemirava je i traži isključivo starateljstvo nad detetom.
Kako je ova krivična prijava bila neuredna (ručno pisana) i bez pozivanja na krivično delo za koje optužuje BP, SB je podnela novu krivičnu prijavu 8.12.2005.
Prema nalazu specijaliste Urgentnog centra S je imala nagnječinu potiljačno temeno levo, sa hematomom kapaka desnog oka i nosa.

BP je već bio osuđivan za nasilje u porodici prema svojoj prvoj supruzi, i bio osuđen na uslovnu osudu.

Saslušanje SB je održano 31.8.2006. Tom prilikom rekla je da je pred novu godinu 2003. BP pretukao pesnicama po glavi, kada je i otišla u Urgentni centar. Trpela je fizičko i psihičko nasilje, ali nema svedoka za to. Razlog nasilja je, prema njenom mišljenju, to što nije htela da ide kod njegovih roditelja. Od incidenta BP živi kod svojih roditelja u Borči. Od marta dolazi da vidi kćerku u stan, SB ne tuče više ali joj preti, psuje je, vređa i psihički maltretira. Nadala se da će se promeniti. Više puta je zvala policiju – dođu i kažu da ne mogu da ga isteraju iz stana i odu. Traži zahtev za odštetu, i za materijalnu i za nematerijalnu štetu.

Saslušanje BP je održano 14.9.2006. kada navodi da je u toku njihovog zabavljanja SB bila član sekte. Išamarao je 2000. jer su njeni prijatelji iz sekte dolazili kući. On je pretio nekim ljudima pa su prestali da dolaze. Kada se rodilo dete došli su i novi problemi – žena je veliki potrošač a ne radi, kaže da je stan njen, i tera ga da ide kući. Kada ode ona ga zove jer joj treba novac. BP navodi da ona njega maltretira, optužuje ga da je vara, kada se igra sa detetom kaže da će ga tužiti za seksualno zlostavljanje, te stoga traži neuropsihijatrijsko veštačenje SB. Posle 2000. nijednom je nije fizički zlostavljao. „Ona neće da radi, samo gleda televiziju, spava i puši“. On je detetu i majka i otac, kaže. Trvdi da je nije tukao pred novu godinu 2003.
Zanimljivo je svedočenje BP koji u odbrani navodi da je SB luda, član sekte i da ne radi ništa u kući. Ova argumentacija, pretpostavljam, ide u prilog nastojanju da dobije starateljstvo nad detetom.

Prema evidenciji MUP-a BP je osuđivan. Prva presuda protiv njega je izrečena 22.3.2002. i istog dana postala pravosnažna. Doneo je Prvi opštinski sud u Beogradu za krivično delo iz člana 54 stav 2 i 1 KZ, (odmeravanje kazne), pri čemu mu je izrečena kazna zatvora od 4 meseca, odnosno uslovna kazna sa 22.3.2004. kao datumom uslova. Druga presuda je izrečena 16.2.2004. za krivično delo iz člana 119 stav 1 KZRS (važi od 12.4.2003.) - nedavanje izdržavanja, sa kaznom zatvora od 6 meseci, i uslovnom kaznom sa datumom uslova 16.2.2006.

Na saslušanju SB 26.1.2007. ona je izjavila da je policija dolazila više puta, krajem februara 2004. Potom, 2002., krajem maja ih je zvala jer je udarao, ali nisu došli, savetovali su da ga izbaci iz kuće. Septembra 2005. polomio je telefon i komodu za obuću, a poslednji put je udario SB novembra 2006. pesnicom u glavu u predeo slepoočnica, lomio je stvari i tukao je. Preti da će je ubiti, uzeti dete, proglasiti ludom, zaklati.. Tukao je i 2001. dok je bila trudna kao i 2002. kada se javila u Urgentni centar. Krila je nasilje jer je bilo sramota, ni porodica ne zna, osim sestre koja je viđala nasilje. Od 2002. do 2004. živeli su u istom stanu, onda se on iselio i bio odsutan 4,5 meseci. U novembru 2005. promenila je bravu i podnela tužbu i prijavu Centru za socijalni rad.

Prema izveštaju MUP-a o intervencijama policije na SB adresi, intervenisali su dva puta u februaru 2004. po prijavi SB. Oboje su dobili upozorenje zbog kršenja javnog reda i mira, a prijave nisu podnete. Kasnije, 24.8.2007. podneta je optužnica protiv BP od strane Prvog oštinskog javnog tužilaštva u Beogradu. Prema podacima iz kaznene evidencije presuda je brisana 18.5.2007. od strane Prvog opštinskog suda na osnovu člana 98 stav 2 KZRS (važi od 1.1.2006.) - zakonska rehabilitacija.
Na glavnom pretresu održanom 25.9.2007. BP je ponovio prethodnu izjavu i dodao da i dalje živi zajedno sa SB u vanbračnoj zajednici, odnosi su im se promenili na bolje, i žao mu je što je tako reagovao.

SB je rekla da su im se odnosi poboljšali, više je ne tuče, žive zajedno. Izdržavaju se od 20 000 din koje šalje njena majka iz Nemačke i BP novca 13-20 000 dinara. Zatražila je da ga sud kazni uslovno da ne bi dete patilo.

U završnoj reči ona je izvjavila da bi mu dala još jednu šansu da se popravi i zamolila sud da ih uputi u bračno savetovalište. On je rekao da se promenio i da će se popraviti u budućnosti, i složio se sa predlogom da posećuju savetovalište.
Presuda je izrečena i okrivljeni je proglašen krivim što je od sredine marta 2002. do novembra 2006. vršio nasilje nad suprugom odnosno okrivljen je prema članu 194 stav 1 (nasilje u porodici). Izrečena mu je uslovna osuda odnosno zatvor od 11 meseci, a kazna se neće izvršiti ako okrivljeni u naredne tri godine ne počini novo krivično delo. Izriče mu se zaštitni nadzor, odnosno posećivanje savetovališta ili ustanova i postupanje po njihovim uputstvima, najduže 3 godine u Zavodu za mentalno zdravlje u Palmotićevoj ulici, Odeljenje za bračne odnose, te ako se ne javi u roku od 30 dana uslovna kazna se opoziva. Prema ovoj presudi utvrđeno je da je BP krivično delo izvršio sa direktnim umišljajem, dakle, imao je punu svest o krivičnom delu u vreme izvršenja. Kao olakšavajuće okolnosti navedeno je: kako je SB izjavila, njegovo ponašanje se promenilo, doprinosi izdržavanju deteta, prihvata odlazak u savetovalište, priznao je krivično delo. Paradoksalno je da žena koja je podnela krivičnu prijavu protiv njega sada utiče na smanjenje njegove kazne ukazujući na ove osobito olakšavajuće okolnosti. Kao otežavajuće okolnosti uzeta je činjenica da je već osuđivan za ovo krivično delo, sa elementima nasilja (prema bivšoj supruzi), prekršajno je kažnjavan iz istih razloga. Zbog finansijske situacije, oslobođen je plaćanja sudskih troškova. Presuda je pravnosnažna od 15.10.2007. Dakle, gotovo dve godine nakon podnošenja krivične prijave. Vrlo je moguće, da je ovako dugačak period suđenja uticao na odluku SB da pokuša da harmonizuje njihove odnose.
Dopis je poslat Institutu za mentalno zdravlje, Odseku za bračne odnose, koji je odgovorio sudu da oni nisu podobni tako da se neće postići svrha (pomoć, staranje, nadzor i zaštita učinioca krivičnog dela) i uputili su sud na Gradski centar za socijalni rad u čijem su domenu savetovanje i terapeutske usluge.

Stoga je Opštinski sud podneo dopis Gradskom centru za socijalni rad, Savetovalištu za brak i porodicu koje se bavi psihološko terapeutskim tretmanom sa porodičnim parovima i pojedincima. Oni su naveli da nemaju psihijatra niti se bave time, tako da traže da se obavi psihijatrijsko dijagnostička procedura da se utvrdi ima li PB psihijatrijski poremećaj.
Ovaj slučaj je zanimljiv iz više razloga. Najpre, imamo vanbračnu zajednicu koja nije karakteristična forma partnerstva u Srbiji, a u razvijenim zapadnim zemljama indikator je promena u partnerskim odnosima usled sve bržeg procesa individuacije. Mladi ljudi u ovim zemljama, sve više koncentrišu svoje živote oko karijere, i sve je više različitih formi zajedništva alternativnih braku – kao na primer kohabitacije, lat unije (living apart together), brakovi na daljinu, brakovi bez dece, koje predstavljaju manifestacije individualnih želja i potreba ljudi. U Srbiji to nije slučaj. Vanbračne veze i pomenute alternativne forme ovde su samo forme bez sadržaja kako je i istraživanje V. Miletić Stepanović pokazalo. U njima se nesmetano odvija nasilje a društvo i dalje osuđuje i negativno reaguje na forme partnerskih odnosa koje nisu tradicionalna bračna zajednica. Naročito su deca iz ovih porodica diskriminisana. U ovom slučaju, muž živi u ženinom stanu i zlostavlja je četiri godine, ne mareći za dete i posledice koje će to imati za isto. Četiri godine je jako dug period, i imajući u vidu da je BP bio nasilan i prema prethodnoj supruzi, odnosno već je bio osuđivan za isto krivično delo, smatram da je kazna trebalo da bude strožija.

Zanimljiva je reakcija žene koja posle celokupnog suđenja i svega što je pretrpela ipak misli da se nasilnik promenio i inicira odlaske stručnjacima u bračnom savetovalištu. Iz teorije kao i brojnih primera se videlo da ova želja da se očuva porodica i neprestana nada da će se nasilnik promeniti vodi samo u još gore nasilje. Takozvana faza medenog meseca je samo jedan ciklus začaranog kruga nasilja i potrebno je da se nešto jako ekstremno desi ne bi li se iz istog izašlo.

Nedostatak saradnje institucija u ovom primeru je više nego vidljiv. Sud šalje dopis Institutu za mentalno zdravlje koji smatra da nije podoban, i upućuje na Gradski centar za socijalni rad koji opet nije podoban jer nemaju psihijatra među osobljem tako da se loptica opet prebacuje na sud i problem ostaje nerešen. Ove institucije kao da ne žele da prihvate odgovornost, prebacujući je jedni na druge. Na žalost, u ovom sudskom predmetu nema podataka o daljem odvijanju situacije, tako da ostaje nepoznato da li je saradnja institucija konačno ostvarena niti šta je bilo sa ženom, da li je nasilje prestalo ili je pak ponovo eskaliralo.

Takođe, ponašanje SB je neodgovorno u tom smislu što ne vodi računa o najboljem interesu deteta. Naprotiv, ona smatra i traži od suda da BP kazni uslovno kako bi zaštitila dete od patnje. Po mom mišljenju, ovo je apsurdno utoliko što je patnja deteta još veća pored oca koji zlostavlja ne samo majku nego i samo dete, kako je SB navela, nasilje se odvija i prema i u prisustvu deteta od samo nekoliko meseci, dakle u periodu kada je ono najosetljivije, kada se upoznaje sa svetom i upija sve što se oko njega događa. Kakve će to posledice imati na dete nije glavna briga roditelja očigledno.

5.3. PREDMET PRVOG OPŠTINSKOG SUDA, OKRIVLJENI PI
PI je rođen 29.4.1946. (60 godina) u Kičevu, Makedoniji, a trenutno je državljanin Srbije. Završio je srednju geološko tehničku školu, radio kao turistički službenik, trenutno penzionisan. Živi u Beogradu u porodičnom stanu, srednjeg je imovnog stanja. Živi od prosečne penzije od oko 7000 din. NS, njegova supruga, rođena je 1.7.1959. u Zemunu, u Beogradu, gde i sada živi. Po zanimanju je turistički radnik.

NS je podnela krivičnu prijavu MUP-u 17.5.2006., protiv PI, u kojoj navodi da je 4.5.2006. oko 20h kada se vratila kući, PI u alkoholisanom stanju počeo da viče i da se svađa sa njom, nazivajući je pogrdnim imenima. Potom je šakom uhvatio za nos i šutnuo nogom na šta je NS uzvratila udarac, da bi je odmah nakon toga pesnicom udario u levo oko kada joj je krenula krv iz nosa. Istog trenutka je sa maramicom i ledom otišla u policijsku stanicu, kada je srela komšinica AČ koja je prethodno čula svađu i već prijavila slučaj policiji.

4.5.2006. u 20.05h patrola milicije je došla u stan PI i NS na poziv komšinice AČ, zatekli su oboje kod kuće i ustanovili svađu. PI su priveli u stanicu a nju poslali u Urgantni centar po pomoć i izveštaj lekara specijaliste.

Saslušanje PI u policiji prilikom privođenja obavljeno je 4.5.2006. Tom prilikom rekao je da je sa N u braku već 8 godina i da već dugo nisu u dobrim odnosima. Nema dogovora između njih, ona nikad nije kod kuće, nema je ceo dan, kao i tog dana kada je zvao na mobilni da je pita gde je i kada će kući. Rekla je da dolazi brzo, ali nije. Kad je stigla pitao je gde je bila, da li to ima smisla. Usledila je rasprava pri čemu je PI uhvatio za kosu i povukao, ona je počela da mlatara rukama i udarila ga po glavi. Iznerviran zbog toga PI joj je udario šamar u obraz. Tada se ona otrgla i izašla iz stana, a policija je došla ubrzo zatim.

U službenoj belešci o obaveštenju primljenom od građana, gde je saslušana N ona kaže da se tog dana vratila iz posete sestri. Već 8 godina je u braku sa PI, međutim, poslednjih godina se situacija jako pogoršala jer je on stalno pijan, agresivan, svaki dan se svađaju, maltretira je i fizički i psihički. Prošle godine je iz istog razloga podneta krivična prijava u OUP Stari grad.

22.8.2005. OUP Stari grad je podneo prijavu protiv PI za krivično delo nasilja u porodici čl. 194 KZRS, odnosno delo koje se goni po službenoj dužnosti.

U službenoj belešci zapisana je izjava komšinice AČ. AČ je komšinica PI i NS, frizer po zanimanju, rođena je 30.1.1973. u Beogradu. U stanu do porodice I živi od 1994. godine sa suprugom. Do leta 2005. intenzivno su se družili, a od tada PI počinje da pije. Od tad do danas iz stana se čuje buka, svađa, zbog njegovog pijanstva i kćerke iz prvog braka koja se pre oko godinu dana vratila da živi sa njima. 4.5.2006. kada su ona i suprug došli sa posla, čula je svađu, udarac i NS zapomaganje, i tada je pozvala policiju. Videla je NS kroz prozor, izašla za njom i pozvala je u stan, te je obavestila da je već pozvala policiju. Tom prilikom je videla i NS oteklinu kod levog oka.

Prilikom veštačenja 14.7.2006. lekar je utvrdio postojanje hematoma, i nagnječinu čeono levo, krvni podliv koji nije mogao nastati šamarom u obraz već pesnicom, kako NS i opisuje. Stoga lekar zaključuje da je NS naneta laka telesna povreda.

U Zapisniku o ispitivanju okrivljenog 26.7.2006. P je dao izjavu bez branioca. Kaže da je razlog nesuglasica to što žena ne doprinosi domaćinstvu, baca hranu koja se spremi, odsutna je iz kuće. Mesec i po dana pre datog incidenta imali su veću raspravu zbog boravka NS sestričine kod njih. Tom prilikom NS je besna bacila ručak, zbog čega se PI jako iznervirao i ošamario je. Bio je saslušavan u policiji zbog toga. Kaže da je nikad pre toga nije udario. Tog dana (4.5.2006.) mu je NS rekla da je sa bratanicom i kod sestre, on je proverio i saznao da to nije istina. Kada je pitao kad će kući ona mu je rekla da je ne maltretira i ne prati. Nije mu namera da je prati, kaže, nego želi da zna gde je pošto mu je supruga. Kad je došla kući nije htela da priča sa njim, uhvatio je za kosu, na šta je ona počela da mlatara rukama. Hteo je da joj lupi šamar ali je ona okrenula glavu i naletela na njegovu ruku, što je pojačalo udarac. Tvrdi da je udario otvorenom šakom a ne pesnicom. Tad joj je pukla arkada, uhvatila se za oko, kukala i otišla u policiju. On je nije šutirao ni udarao sem toga, kaže. Još uvek nije podneo zahtev za brakorazvodnu parnicu, ali namerava. Takođe kaže da mu je NS uzimala krišom novac iz pantalona.

Na saslušanju svedoka AČ rekla je da je čula kako PI naziva NS kurvom, hoštaplerkom i slično, da će je izbaciti iz stana, čula je rušenje stvari, udarce i NS zapomaganje. Zna i za udarac od pre mesec dana.

Na saslušanju NS od 26.7.2006. ona navodi da su u braku od 1999. U početku je sve bilo u redu, međutim, posle par godina PI je dobio dodatni posao i počeo da konzumira alkohol intenzivno, a poslednje godine svakodnevno. Poslednjih godinu dana njegova kćerka iz prethodnog braka živi sa njima, i od tada nesuglasice su sve češće, svakodnevne. Razlog, kako ona smatra, su primedbe PI, kome je sve smetalo dok je u alkoholisanom stanju, „ako ćutim, zašto ćutim, ako pričam, zašto pričam“.

Do septembra 2005. sukobi su bili verbalni, uvrede – zove je kurvom, psuje joj majku i slično, „sramota me da ponovim šta je pričao, ljudi smo u godinama“. Septembra 2005. posle verbalnog sukoba, PI je ošamario, a istog dana je dva puta fizički napao u prisustvu njegove kćerke, što je NS prijavila policiji, ali tom prilikom nije imala povrede. 4.5.2006. je zvao na mobilni vređajući je. Kada je pokušala da uđe u stan bio je zaključan, PI nije hteo da je pusti unutra, zvonila je i lupala na vrata, te je posle 5 minuta pustio unutra. Počeo je da viče gde je do sada, pijan. Svađali su se i veče pre toga, ona ga je zamolila da je ostavi na miru jer je pijan, kada je on otvorenom šakom krenuo ka njenom licu, uhvatio je snažno za nos (počela je da joj curi krv). Mahala je rukama ka njemu u samoodbrani. Videla je pesnicu upravljenu ka njenoj glavi koju nije mogla da izbegne, i primila jak udarac u levo oko, „mislila sam da je ispalo“, kaže ona. PI je gunđajući izašao iz kuće i rekao da će prijaviti policiji da ga bije. Ona je otišla u kupatilo a potom krenula u MUP da ga prijavi i sa komšinicom AČ krenula je u Urgentni centar. Namerava da se razvede. Nije sigurna je li sve to samo zbog alkohola ili još nečeg. Obratila se službi u Institutu za mentalno zdravlje zbog svog psihičkog stanja nakon tog događaja.

Prema izjavi Instituta za mentalno zdravlje NS je na lečenju u Dnevnoj bolnici za odrasle od 11.7. 2006. do daljeg.

Njeni izlasci su bili do rođaka i SIZ-a za nezaposlene, PI je znao gde ona ide ali je tražio razlog za svađu, kaže NS. NS ističe imovinsko pravni zahtev.

Prema optužnom predlogu javnog tužioca od 11.avgusta 2006. podignuta je optužnica protiv PI 30.8.2006.

Prema podacima iz kaznene evidencije PI je zateknut u saobraćaju u alkoholisanom stanju pri čemu mu je zabranjeno upravljanje motornim vozilom i izrečena novčana kazna odnosno, ukoliko je ne plati, 3 meseca zatvora.

Glavni pretres zakazan za 7.11.2006. odložen je za 19.1.2006. jer nisu uredno dostavljeni pozivi AČ i NS. PI je u međuvremenu angažovao advokata.

Na saslušanju PI prilikom glavnog pretresa on navodi da se nesuglasice dešavaju jer NS ne obavlja svoje dužnosti peglanja, kuvanja i slično, nema je ceo dan kući. U svađi je sa NS sestričinom D od septembra 2005., naime, zabranio joj je da dolazi zbog bezobraznog ponašanja. Jednom ih je zatekao kako ručaju uprkos toj njegovoj zabrani, iznervirao se i otišao u kupatilo, a za to vreme D je otišla. NS je bacila ručak u smeće iznervirana što je D otišla zbog njega. Tada je on udario, lupio joj šamar i uputio psovke. NS ga je tada prijavila policiji i nije došla kući celu noć (po savetu policije da se skloni da je ne bi fizički napao).

Maja 2006. zvao je NS sestričinu koja mu je rekla da je otišla kući od nje pre sat vremena. Tad je pozvao NS na mobilni i rekla mu je da je kod sestre. Zvao je na kućni telefon njene sestre, pri čemu se sestrin muž javio na telefon i rekao mu da su njih dve izašle.

Priznaje da konzumira alkohol kao i svi ostali, tog dana (kad se odigrao incident) je popio tri čašice rakije ali je bio svestan svega. PI kćerka iz prvog braka i NS su u lošim odnosima. NS je od kako se ona doselila počela da odlazi iz kuće na ceo dan, iako je on istoj zabranio da vređa NS i dobacuje joj. Nedavno se kćerka odselila iz stana (za vreme suđenja). NS nije nikad eksplicitno rekla da joj ona smeta. Kako je kćerka otišla, PI misli da on i NS mogu da ostanu u braku.

Glavni pretres se nastavio 13.3.2007. kada je NS saslušana. Ponovni nastavak usledio je 23.4.2007. kada je NS izjavila da se ne pridružuje krivičnom gonjenju niti ističe imovinsko pravni zahtev.

Prilikom suočavanja NS i PI, izjavili su:

P: „Udario sam te otvorenom šakom, a ne pesnicom.“

N: „Udario si me pesnicom i ti to dobro znaš!“

P: „Nemam šta da ti kažem na ovo.“

Traženo je neuropsihijatrijsko veštačenje PI kako bi se utvrdila njegova uračunljivost s obzirom na konzumiranje alkohola. U izveštaju veštaka, specijaliste za psihijatriju stoji sledeće: PI je završio srednju geološko tehničku školu, radio u turističkim agencijama kao službenik-komercijalista, ima oko 22,23 godine radnog staža. Ima porodičnu penziju stečenu po osnovu pokojne supruge. Prvi put se oženio sa 23 godine, dobro se slagao sa ženom, ona je bila blagajnik, umrla je pre 11 godina od moždanog udara. Njihova kćerka sada ima 31 godinu. Drugi put se oženio pre 8 godina, takođe za blagajnicu, koja je mlađa od njega 4 godine kao i prethodna žena.

Projektuje krivicu na suprugu. Za vreme izvršenja krivičnog dela PI je bio u stanju lake alkoholisanosti, povišene afektivne tenzije, sposobnost shvatanja mu je bila smanjena, ali ne bitno. Nije zavisan od alkohola.

Prema presudi izrečenoj 29.5.2007. PI je kriv za počinjeno krivično delo nasilja u porodici, član 194 stav 1 KZRS, i osuđen na uslovnu osudu odnosno zatvor od 6 meseci, ako u naredne 2 godine ne izvrši novo krivično delo. Dužan je da plati sudske troškove (7000din).

U obrazloženju presude stoji da sud nije prihvatio njegovu izjavu da je udario šamar NS a ne pesnicom. Prihvaćena je, a na osnovu mišljenja sudskog medicinskog veštaka, NS izjava o okolnostima koje su dovele do toga da je udari pesnicom. Prihvaćeno je i svedočenje komšinice AČ. Ustanovljeno je da je okrivljeni bio uračunljiv za vreme izvršenja krivičnog dela, na osnovu nalaza specijaliste za psihijatriju. Krivično delo je izvršio sa eventualnim umišljajem kao oblikom vinosti. Kao olakšavajuće okolnosti uzeto je to da je neosuđivan, kao i njegova starost. Nema otežavajućih okolnosti. Presuda je pravnosnažna od 18.9.2007.
U ovom primeru imamo bračni par bez dece. NS je nezaposlena a PI je u penziji ali povremeno radi, tako da je njihov materijalni položaj nizak. Od kako je PI počeo intenzivno da pije njihovi odnosi su se drastično pogoršali. NS je pokušala da izbegne problem bežeći od istog, naime od kako se PI kćerka doselila konflikti su se pojačali, i NS je sve više vremena provodila van kuće. To je PI jako smetalo. Njegova struktura vrednosti je izrazito tradicionalna i patrijarhalna što se može primetiti iz izjave da NS „ ne obavlja svoje dužnosti kuvanja, peglanja i sl.“. Bračne dužnosti su nešto što je feministička teorija strogo kritikovala, i ovde se jasno vidi da u okviru ove porodice (mikro nivo) postoji izražena polna podela rada i uloga koja je „normalna“ s obzirom na ustrojstvo društvenog poretka u Srbiji (makro nivo). PI sa punim pravom očekuje da njegova supruga obavlja kućne poslove, trpi njegove uvrede, i naposletku, nasilje koje smatra legitimnim načinom rešavanja sukoba, odnosno reakcijom na njeno neprihvatanje bračnih dužnosti. Vrlo upečatljivo je i dugotrajno psihičko nasilje koje NS trpi, pre svega ograničenje slobode kretanja – PI je stalno zove na mobilni, proverava gde je, kada će doći, sa kim je. U poglavlju o oblicima nasilja pomenuto je psihičko nasilje i u okviru njega, ponižavanje i omalovažavanje, izolacija, kao i emocionalno nasilje kojima je NS bila izložena. U podvrstu psihičkog nasilja, izolaciju, spada i činjenica da je PI zabranio NS da njena sestričina posećuje istu u njihovom stanu, što je bio razlog vrlo grube svađe između njih dvoje, fizičkog nasilja koje je NS prijavila policiji.

Zanimljivo je ovde da je komšinica AČ igrala vrlo važnu ulogu prilikom suđenja. Najpre, njena reakcija na nasilje – činjenica da je pozvala policiju i učestvovala kao svedok u toku suđenja, govori o izuzetnoj pomoći koju društvo, odnosno društvena zajednica može pružiti žrtvi porodičnog nasilja. Uobičajeno je da zajednica, najčešće komšije ili prolaznici koji čuju svađu, ignoriše situaciju i ne učini ništa, iako bi njihova reakcija mogla sprečiti teško fizičko nasilje i u velikoj meri pomogla žrtvi nasilja pre svega da se ne oseća usamljenom i nezaštićenom, ali i u smislu svedočenja kad je sudski proces već u toku. Još uvek, kako u institucijama koje su nadležne da reaguju na porodično nasilje, tako i među građanima, postoji verovanje da je porodica privatna stvar pojedinaca, domen privatnosti u koji se ne treba mešati, čak ni kada postoji osnovana sumnja da se u njoj odvija nasilje. Neko ne reaguje iz straha da će biti uključen-a u krug nasilja, neko iz proste nezainteresovanosti ili pak nekog drugog razloga. Međutim, ono što zakon od skoro predviđa je reagovanje policije po službenoj dužnosti, odnosno svojevrsna politizacija privatne sfere porodice koja sada postaje sfera javnog delovanja. Ostaje nada da će se i društvena svest promeniti, i građani početi da javno osuđuju i privatno reaguju na porodično nasilje koje se odvija iza zatvorenih vrata njihovih suseda.

NS psihičko stanje je u velikoj meri ugroženo psihičkim i fizičkim nasiljem koje je trpela, tako da posećuje Institut za mentalno zdravlje. Ovo iskustvo može, i verovatno hoće, imati dalekosežne posledice po njen dalji život. I odmah se nameće pitanje da li je sudska odluka o uslovnoj osudi nasilnika adekvatna počinjenom delu i posledicama koje ono ima po žrtvu nasilja? Mislim da nije i da je u ovom slučaju sud insistirao na olakšavajućim okolnostima iako je NS psihičko stanje moglo biti uzeto kao otežavajuća okolnost, to se nije dogodilo.

PI nezadovoljstvo sobom i svojim životom, uz intenzivno konzumiranje alkohola, nagomilalo je frustracije manifestovane kroz agresiju i provokacije usmerene prema NS, prvoj osobi u njegovoj blizini. Stalno psihičko maltretiranje, izraženo u vidu NS primedbe da mu je sve smetalo „ako pričam zašto pričam, ako ćutim zašto ćutim“, uvrede, nazivanje pogrdnim imenima, izraz su provociranja svađe i izazvale su u NS stanje bespomoćnosti i navele je da reaguje na nasilje tako što će ga ukloniti iz svog vidokruga čestim odlascima iz kuće. Alkohol je i ovde, kao i u prethodnom slučaju, bitan elemenat nasilja. Alkohol dezinhibira sve frustracije i agresiju koja i inače postoji u PI, čineći stanje još nepodnošljivijim kako za njega tako i za NS.

5.4. PREDMET OKRUŽNOG SUDA, OKRIVLJENI NE
NE je rođen 18.3.1964. u Novom Sadu, sa prebivalištem u Beogradu. Po struci je mašinski inženjer, završio je Mašinski fakultet, i radi kao operater na računaru sa mesečnim primanjima oko 10 000. Razveden, otac dvoje maloletne dece, vlasnik stana od 50 kvm, neosuđivan.

Protiv njega je podignuta optužnica II opštinskog javnog tužilaštva (u daljem tekstu II OJT) u Beogradu 11.2.2004. za krivično delo nasilja u porodici šlan 118a stav 3 u vezi stava 1 KZRS, a glavni pretres je održan 21.9.2004.

NE u svojoj odbrani navodi sledeće: ME mu je bivša supruga sa kojom se razveo u januaru ili februaru 2003. U braku imaju dvoje maloletne dece. Bračna zajednica je faktički prestala u maju 2002. kada se ona sa decom iselila iz stana. Odmah nakon razvoda izgladili su odnose tako da se ME sa decom vratila u stan. U braku su imali problema sa njenim ocem koji se mešao u njihovu bračnu zajednicu, tako da su svađe NE sa njim bile učestale. Od početka 2003. do sredine oktobra 2003. ME i NE su bili u jako dobrim odnosima. 14.10.2003. ME otac je pozvao telefonom i tražio da se čuje sa njom. Nije mu se obratio, samo je tražio ME. NE je bio u lošim odnosima sa njenim ocem jer mu je tokom razvoda pretio da mu neće dati da vidi decu. Pogodilo ga je to što se javio kao da se ništa nije desilo. 15.10.2003. bio je jako uzrujan i neraspoložen jer se ME otac javio. Tog dana po podne ME je bila kod komšinice sa decom, a NE u stanu. Ušla je u stan sa detetom koje se gušilo bombonom, bila je u panici i tražila da idu u Urgentni centar. NE je uspeo da izvadi detetu bombonu. Kritikovao je ME što detetu daje žvake i bombone već od prve godine života i rekao da je to moralo da se desi pre ili kasnije. Bio je ljut i ne seća se da li mu je ME odgovorila. Otišla je iz stana ali ne zna gde. Javila se telefonom nešto kasnije da vidi kako je dete. NE je pitao kako je i da li treba da dođe po nju, na šta je ona rekla da treba i potom je otišao kolima po nju. Bila je na ulici kod „C marketa“ u blizini stana, vratili su se u stan, večerali i otišli na spavanje. On spava u sobi sa sinom, a ME u drugoj sobi sa devojčicom. Hteo je da kaže ME kako ga je otac uzrujao i otišao je u sobu kod nje da razgovaraju. Dete je spavalo, a ona čitala knjigu. Seo je na fotelju pored njenog kreveta i mirnim glasom rekao da je povređen. Ona je prasnula i viknula „Ako moj otac ne može da pozove, onda ti nećeš moći da viđaš decu!“. Bacila je knjigu (masivnu, sa tvrdim povezom) prema njemu u visini glave. On je, iznenađen, odgurnuo knjigu i video kako ista udara ME u lice, odnosno u nos. Prišao joj je jer je video da je povređena, pozvao kliniku „Anlave“ i hitnu pomoć ali niko nije hteo da dođe. Hteo je da je vozi u Urgentni centar ali je ona to odbila. Spremila se i izašla iz stana da bi se ubrzo vratila sa patrolom policije. Policija im je uzela izjave i odvezli su ME u Urgentni centar. Više je nije video jer je otišla da živi kod sestre, nije uzela ni lične stvari. Sutradan je sa sestrom došla ispred škole i preuzela sina, a potom i devojčicu. Pre toga mu se javila telefonom i rekla da će to uraditi. ME i on su u međuvremenu izgladili odnose i sad normalno komuniciraju. Ističe da se prilikom incidenta nisu raspravljali, da je nije povukao sa kreveta i šutirao nogama, niti ju je knjigom udario u lice. Pre tog događaja, nije bilo fizičkih konfikata između njih.

ME se vratila sa decom kod njega u stan na Uskrs i od tad žive zajedno. Kupila je stan u blizini stana gde sad žive, on joj je pomogao u renoviranju istog, i razmišljaju u kom će sad živeti. Te večeri nije branio ME da zove policiju, najpre je mislio da zove hitnu pomoć i pitao je, s obzirom da je ona lekar, koga da pozove. Žao mu je zbog svega što se desilo.

ME je pozvana kao svedok i tom prilikom navodi da je bila u braku sa NE do januara 2003., kada je on podneo tužbu za razvod braka jer su imali različite stavove o vaspitanju i podizanju dece. U međuvremenu su našli zajednički jezik i ostali da žive zajedno. Do oktobra 2003. nije bilo sukoba niti su se fizički sukobljavali. Generalno, nije bilo fizičkih sukoba u braku. 15.10.2003. po podne NE je spavao u svojoj sobi. Primetila je da je anksiozan, neraspoložen. Rekao joj je da je premoren. Dete se zagrcnulo bombonom, nakon čega je otišla do C marketa a NE je ostao u stanu sa decom, rekla mu je gde ide. Nakon kupovine, sa govornice je pozvala kući da vidi kako je dete kad je NE predložio da dođe kolima po nju. Vratili su se u stan i poslali decu na spavanje. Bila je u sobi sa kćerkom kad je NE ušao u sobu oko 22h. Seo je u fotelju (na 3m razdaljine) i rekao da ga je povredilo što je otac zvao, i da ga to muči poslednja dva dana. Kaže da njih dvojica nisu u dobrim odnosima, a nakon razvoda su prestali da govore. Tad mu je rekla da ako otac ne može da zove, ona ne želi ni da živi sa njim. Knjigu je gurnula ispod kreveta. Ležala je na krevetu. On je tad uhvatio za nogu i povukao na pod. Šutirao je nogama po njenim nogama i butinama, ne zna koliko puta. Nosio je sobne papuče. Branila se. Podigao je knjigu sa poda i zamahnuo njom ka njenoj glavi dok je šutirao. Pokušala je da se zakloni rukama, a on je bacio knjigu ka njenoj glavi. Ivica knjige je pogodila u čelo do polovine nosa, a ugao je rasekao po čelu. NE se povukao i rekao „Idem u kuhinju da uzmem nož, da te zakoljem!“. Dete je spavalo. Krenuo je ka kuhinji, odmah se vratio, pozvao hitnu pomoć, ali nisu hteli da dođu. Nije joj dao da zove policiju, te je izašla iz stana i sa govornice zvala patrolu i sačekala ih. Plašila se da se vrati, nije znala na šta je sve spreman jer je izgubio kontrolu. Policija je odvezla u Urgentni centar. Prvih mesec dana nisu bili u kontaktu, ali sada normalno govore i dogovaraju se oko podizanja dece. Kaže da nije tačno da ga je gađala knjigom.

Usled šutiranja dobila je povrede na butinama, ali se nije žalila lekaru u vezi toga jer je bila uplašena zbog povreda lica, koje su joj bile primarne i na koje je ukazala istražnom sudiji. Takav je bio tok događaja. Sad žive skladno pod istim krovom i zajedno se brinu o deci. Ne ističe odštetni zahtev, niti se priključuje krivičnom gonjenju.

15.10.2003. se javila zdravstvenoj ustanovi. Sudski veštak je na osnovu izveštaja lekara specijaliste ustanovio da je zadobila lake telesne povrede u vidu nagnječine sa krvnim podlivom u čeonom predelu i nagnječinu razderane rane u predelu korena nosa, kao i prelom nosnih kostiju sa dislokacijom što predstavlja jedinstvenu tešku telesnu povredu. Povrede su nastale dejstvom mehaničke sile tupim, čvrstim, i zamahnutim mehaničkim oruđem što odgovara opisu situacije, odnosno povreda je mogla nastati udarcem knjigom. Nemoguće je da je bilo udaraca nogom u bilo koji deo tela a da nije došlo do povrede, smatra sudski veštak. Takve povrede nisu ustanovljene.

Okrivljeni se smatra krivim za krivično delo teških telesnih povreda, član 53 stav 1 KZRS.

Sud je doneo odluku da je NE kriv što je 14.10.2003. oko 22.30h u Beogradu, svoju bivšu suprugu ME sa kojom je i dalje živeo u zajednici, nakon kraćeg razgovora, uhvatio za nogu i povukao na pod sa kreveta na kom je ležala, a onda knjigom udario u predelu lica od čega je zadobila tešku telesnu povredu – prelom nosnih kostiju sa dislokacijom, nagnječenja sa krvnim podlivom u čeonom predelu i razderine u predelu korena nosa. Time je izvršio krivično delo teške telesne povrede, član 53 stav 1 KZRS. Osuđen je na uslovnu osudu kojom mu sud utvrđuje kaznu zatvora od 4 meseca i istovremeno određuje da se kazna zatvora neće izvršiti ako okrivljeni za vreme proveravanja u trajanju od 2 godine ne izvrši novo krivično delo. Dužan je da plati sudske troškove.

U obrazloženju odluke stoji da je sud prihvatio NE odbranu u većini, a nije prihvatio njegovu izjavu da ME nije povukao sa kreveta i udario knjigom, kao i da je ona bacila knjigu ka njemu. Prihvaćen je ME iskaz kao iskren i logičan, potkrepljen dokazima, ali nije prihvaćena izjava da je okrivljeni šutirao, jer, imajući u vidu da je ME lekar, sud je pretpostavio da bi ukazala na to.

Optužnim aktom NE je okrivljen za krivično delo nasilja u porodici, čl 118a stav 3 KZRS, dok je branilac smatrao da se radi o članu 53 stav 4 - nanošenje teških telesnih povreda. Sud je ustanovio da se radi o teškim telesnim povredama iz člana 53. Jer, kako stoji u obrazloženju:

Prema članu 118a: „Ko upotrebom sile ili ozbiljnom pretnjom da ce napasti na život ili telo povređuje ili ugrožava telesni ili duševni integritet člana porodice“ što je radnja koja traje, koja se ponavlja, odnosno potreban je kontinuitet nasilja da bi se delo okarakterisalo kao takvo. Tokom suđenja utvrđeno je da ranije nije bilo fizičkih sukoba između njih, odnosno događaj je situacione prirode. U suprotnom, i najmanje nesuglasice bi se tretirale kao porodično nasilje smatra sud.

Sud nije prihvatio tezu odbrane NE da se tom prilikom ponašao „nehatno“. Utvrđeno je da je bio svestan svojih radnji i pristao na posledice dela u vidu teških telesnih povreda (knjiga je bila tvrda i masivna).

Kao olakšavajuće okolnosti navedene su: činjenica da nije ranije osuđivan, svojom odbranom je doprineo potpunijem utvrđivanju činjeničnog stanja. Nema otežavajućih okolnosti.

Činjenica da se ME nije pridružila krivičnom gonjenju, nije istakla odštetni zahtev, ponašanje okrivljenog nakon događaja, odnosi sa oštećenom koji su sad skladni, smatraju se kao osobito olakšavajuće okolnosti (čl 42 i 43 OKZ).

Na ovu presudu uložena je žalba Okružnom sudu i to, II OJT 23.11.2004., i branioca 30.11.2004.

Okružni sud je uvažio žalbu protiv presude II OJT i branioca, te se ukida presuda i predmet vraća prvostepenom sudu na ponovno suđenje.

II OJT podnelo je žalbu zbog pogrešno i nepotpuno utvđenog činjeničnog stanja i povrede krivičnog zakona, te traži da Okružni sud preinači presudu, odnosno kvilifikuje delo kao nasilje u porodici, ili ukine presudu i vrati predmet prvostepenom sudu.

Branilac žalbu podnosi zbog pogrešno utvrđenog činjeničnog stanja i odluke o krivičnoj sankciji, traži da se delo kvalifikuje kao teška telesna povreda i smanji uslovna kazna.

Okružni sud je ukinuo presudu zbog povrede odredaba krivičnog postupka. Izreka presude je nerazumljiva i protivrečna. Krivično pravne radnje okrivljenog iz presude imaju bitne elemente nasilja u porodici, a prvostepeni sud ih je pravno kvalifikovao kao teške telesne povrede. Nejasno je zašto je odbačena radnja okrivljenog koji je šutirao nogama oštećenu, a iskazu oštećene nije pridat veći značaj, što je logički protivrečno. Prihvaćen je iskaz okrivljenog o vremenu dešavanja incidenta, a nije pridat značaj ME iskazu. Iako su oboje tvrdili da je delo izvršeno 15.10.2003. u naknadnom obrazloženju presude stoji da se događaj desio 14.10.2003. što je određeno na osnovu izveštaja lekara specijaliste.

Sud naglašava da je za krivično delo nasilje u porodici dovoljno da je samo jednom povređen ili ugrožen telesni integritet, odnosno ne prihvata se obrazloženje da je potreban kontinuitet nasilja.

Odluka Okružnog suda o ukidanju presude i vraćanju predmeta prvostepenom sudu doneta je na sednici drugostepenog krivičnog veća 28.2.2005.

Ovaj slučaj je vrlo interesantan u tom smislu što ilustruje sudsku praksu u vremenu donošenja novog zakona kojim se inkriminiše nasilje u porodici. Već je pomenuto da je pre donošenja ovog zakona, nasilje u porodici sankcionisano kao deo opšteg kriminaliteta, najčešće kao krivična dela nanošenja lakih i teških telesnih povreda. U ovom slučaju član 53 stav 1 KZRS (teška telesna povreda) predviđa kaznu za počinioca od 6 meseci do 5 godina, dok nasilje u porodici član 118a stav 3 KZRS sa elementima teških telesnih povreda podrazumeva kaznu od 1 do 8 godina zatvora. Videli smo kako je NE odbrana insistirala da se delo vodi kao član 53 odnosno da se umanji kazna, i kako je prvostepeni sud delo okarakterisao kao tešku telesnu povredu umesto nasilje u porodici. Zanimljivi su i argumenti suda odnosno tumačenje nasilja u porodici kao kontinuiranog procesa, što je argument koji je već pomenut u prethodnim slučajevima. Ovaj događaj se desio 14.10.2003. što je više od godinu dana od kako je novi zakon stupio na snagu. Vidimo da je i tada sudska praksa bila u velikoj meri tradicionalna, i nesklona da delo tumači i sankcioniše po novom zakonu. Međutim, viši sud je ipak odlučio po žalbi da se radi o nasilju u porodici, i na žalost, nemam više informacija o tome kako se suđenje dalje odvijalo nakon vraćanja predmeta Drugom opštinskom sudu.

Zanimljivo je i kako je par vremenom izgladio odnose, te ostao u zajednici pored svega što se desilo. Verovatno je da deca imaju veliku ulogu u ovome. Uobičajena je pretpostavka da su deci potrebna oba roditelja i da je bolje da žive zajedno iako se ne slažu nego da deca dožive traumu razvoda. Po mom mišljenju, ponekad je manja trauma za decu da im se roditelji razvedu nego da odrastaju u zajednici koja je ispunjena tenzijom, sukobima i nasiljem.

5.5. PREDMET OKRUŽNOG SUDA, OKRIVLJENA TB

TB je rođena 31.01.1954. u Ašinu, Gornja Morača, a trenutno živi u Sopotu, u selu Nemenikuća. Pismena je, završila četiri razreda osnovne škole, udata, majka dvoje dece, domaćica po zanimanju, živi sa suprugom i decom u kući od 200 kvm čiji je vlasnik suprug. U ovom predmetu ona je optužena, protiv nje je podignuta optužnica Okružnog javnog tužilaštva u Beogradu 8.4.2004., za krivično delo nasilje u porodici (član 118a, stav 4, u vezi sa stavom 1 KZRS), a glavni pretres održan je 11.11.2004. kada je doneta pravnosnažna presuda. TB je već ranije osuđivana za krivično delo nedavanje izdržavanja. Oštećeni, sada pokojni RB bio je star 58 godina, iz sela Nemenikuće, Sopot. Bio je udovac.

Okružni sud u Beogradu je proglasio krivom što je novembra i decembra 2003. u Sopotu, u selu Nemenikuće, silom ugrožavala telesni i duševni integritet člana porodice, oštećenog, sada pokojnog, devera RB, tukla ga u više navrata. 16.12.2003. mu je nanela više lakih telesnih povreda po glavi i telu, gurala ga. Tokom večeri, dok je ležao u krevetu, rukama ga je uhvatila za vrat, stezala i odgurnula tako da je udario potiljačnim delom u drveni ram kreveta iznad naglavka, opet ga je stegla za vrat držeći ga, pri čemu je nastupila smrt RB u 00.45h.

Osuđena je na kaznu zatvora od jedne godine u šta se uračunava i vreme u pritvoru koje je odredio istražni sudija Okružnog suda 10.10.2004., a računa se od 9.2.2004. kada je lišena slobode. Oslobođena je plaćanja sudskih troškova.

U svojoj odbrani na glavnom pretresu TB izjavljuje da je živela u porodičnoj zajednici sa suprugom, dva sina i deverom, pokojnim RB. Imala je loš brak, muž je često tukao i psihički maltretirao. Naročito su učestali bili problemi sa svekrvom dok je ista živela sa njima. Dever RB je bio bolestan, otežano se kretao, bio je alkoholičar, često je pijan vršio nuždu u krevetu. Ona se starala o njegovoj higijeni i potrebama, ni suprug ni ostali članovi porodice nisu pomagali. Sa deverom je često imala verbalne konflikte jer nije hteo da se kupa, išao je po selu i prosio hranu, ponašao se kao dete i inatio sa njom. Zbog toga ga je nekoliko puta ošamarila kada bi se inatio i ponašao nerazumno. Jednom ga je okupala u štali novembra 2003. pri čemu se i razboleo. On nije hteo da se kupa, pobegao je u štalu, te ga je ona tamo okupala toplom vodom. Pozvali su lekara ali je RB sve lekove koje mu je lekar dao bacio. 16.12.2003. oko 4h ujutru probudio je muž i rekao joj da se RB uneredio, da ga presvuče jer on mora na posao. Presvukla ga je, skuvala kafu, podigla ga u sedeći položaj i poduprla jastucima. Otišla je u štalu da namiri stoku, kada ga je čula kako kuka. Izašla je iz štale i videla da je pao ispred kuće na betonsku stazu i ruže. Uspela je da ga vrati u krevet, pokušala da ga položi u ležeći položaj, on nije hteo da legne te ga je ona udarila šamarom po licu što je izazvalo krvarenje iz nosa. Brisao je krv rukavom košulje i uporno pokušavao da ustane iz kreveta. Ona se iznervirala, desnom rukom ga uhvatila za vrat i gurnula da legne. On je tad udario glavom u drveni deo kreveta. U međuvremenu ga je presvukla jer mu je odeća bila krvava. I dalje mu je tekla krv iz nosa koju je brisao rukavom tako da nije htela da ga presvlači u toku dana, planirala je da to uradi po podne kad se vrati sa sahrane na koju je morala da ode. U 15h se vratila sa sahrane, videla ga kako leži na podu, probala da ga podigne bez ičije pomoći. Onda joj je „mrak pao na oči“ i ne seća se ničega posle. Suprug je došao kući oko 20h i zvao hitnu pomoć.

TB suprug i sin IB odbili su da svedoče.

Kao svedok pozvan je BS, njihov dalji rođak, građevinski radnik po zanimanju. On navodi da se nije često viđao sa porodicom okrivljene, ali zna da je TB brinula o domaćinstvu, radila sve kućne poslove, brinula o mužu, deci, svekrvi, brinula o higijeni i ishrani devera, sve poslove je obavljala sama (muž je na poslu, a deca su mala). Viđao je devera da pada, teško hoda, sapliće se, hoda pogureno. Nikad nije čuo od RB da je bilo nesporazuma ili fizičkih obračuna između njih dvoje, niti je čuo da je RB prosio po selu (to je čuo od drugih ljudi iz sela). Po pozivu TB supruga te večeri je otišao kod njih u kuću te je bio prisutan u poslednjim satima RB života. Video je da RB ima ogrebotine po rukama, modrice na vratu i ispod brade, za šta su mu suprug i TB rekli da je od padanja. Poslednjih sati RB je ležao na krevetu, krkljao i bio van svesti, te ubrzo i umro. Svedok je pomogao ukućanima da ga obuku i spreme za sahranu.

Svedok BN, dalja rođaka porodice, kaže da iz priče zna da u kući vladaju loši međuljudski odnosi, stalno su se žalili jedni na druge, i često je čula galamu iz kuće. Zna da je TB brinula o domaćinstvu i RB. RB je bio gluvonem, teško se kretao usled paralize ali je mogao da se kreće i radio je na polju. Viđala ga je nekoliko meseci pred smrt, izvlačila ga je iz potoka kad je padao. Ne zna da li je konzumirao alkohol. Misli da je često bio gladan, ali od stida nije tražio hranu. Od komšija je čula da je jedno vreme spavao u štali, čula je i njegovu vrisku iz štale, ali nikad nije videla TB da ga maltretira, niti se on žalio na nju, uvek je govorio da je modrice zadobio povredom u štali. Nije ga viđala u novembru i decembru 2003. ali je čula od komšija da je bolestan. TB je u lošim odnosima sa ostalim članovima porodice i komšijama, svekrvom takođe.

Svedok BB, prvi komšija porodice kaže da se družio sa RB od osnovne škole, a sa TB je u lošim odnosima, svađali su se, pretila mu je. TB je bila dominantna u svojoj kući, zavodila je red tako što je tukla ukućane, uključujući i RB. Tukla je i muža, kao i svekrvu koju je isterala iz kuće. RB mu je rekao da ga TB bije, posebno poslednjih šest meseci. On to nikad nije video ali je čuo RB vriske iz štale. RB je bio vrlo mršav, nauhranjen, iznuren glađu, TB mu nije davala da jede. On mu je često davao hranu. Tako izgladneo nije ni mogao da joj se suprotstavi. Viđao ga je sa povredama na licu i telu, on mu je objašnjavao gestikulacijom da ga je TB tukla. Zna da je TB u novembru isterala RB iz kuće, u novembru i decembru spavao je pod tremom, razboleo se, pa su ga primili nazad u kuću.

Svedok BŽ, meštanka navodi da joj je RB nekoliko puta rekao da ga je TB udarila, ali nikad to nije videla. Sporne noći je po pozivu TB došla u kuću oko 22h. Tad je RB već bio u komi, pena mu je išla na usta, a na rukama i vratu videla je crne krvne podlive za koje su joj TB i suprug rekli da je od pada. Zna da je tri nedelje pred smrt bio bolestan, nije išao na njivu, ne zna od čega je bio bolestan jer ga nisu vodili kod doktora.

Svedok BD, meštanin, navodi da je TB svadljiva osoba, posvađala je ukućane, ne govori sa komšijama, tuče članove porodice, svekrvu, svekra, muža, RB, ukućani su mu se žalili na nju. RB je bio neuhranjen, iznuren, bolestan, jer mu TB nije davala hranu. Nije bio alkoholičar. Teško je hodao, a poslednjih dana samo ležao jer je bio bolestan (izbacili su ga iz kuće te je spavao pod tremom). TB je potencirala da se brine o njemu, ali svedok ne veruje u to. Te noći TB je bila kod njega oko 18.30h i otišla rekavši „Idem kući da RB ne umre.“

Svedok ŠS, živeo je u kući svog tasta, u prvoj kući do kuće optužene. RB mu je više puta u razgovoru rekao da ga TB fizički maltretira (video mu je povrede), ne da mu da jede, izbacuje ga iz kuće, tako da spava pod tremom. Bio je hendikepiran, sitne konstitucije, nizak, neuhranjen, nije bio alkoholičar. Komšije su mu davale hranu, pomagale mu. TB je radila većinu poslova, a RB joj je pomagao.

Svedok ĐM, medicinska sestra kaže da je po pozivu te večeri došla u kuću okrivljene i videla RB na krevetu kako leži, teško je disao, a ukućani su bili oko njega. Videla mu je povrede na rukama, na desnoj ruci je imao modrice, za koje su TB i muž rekli da su od pada, zatim da RB mesec dana leži iscrpljen zbog dijareje, fiziološke potrebe obavlja u krevet što oni čiste, a kako RB ima bolove u rukama i nogama TB mu samoinicijativno daje diklofen i brufen. Svedok je pomislila da je RB u završnoj fazi malignog oboljenja kada ga je videla.

Svedok VD, doktorka hitne pomoći, kaže da je videla RB u krevetu, teško je disao, pao je u komu. Optužena i njen suprug su joj rekli da je dugo bolestan ali nisu imali medicinske dokumentacije o istoriji njegove bolesti, odnosno nisu ga vodili doktoru, kažu „jer nisu imali vremena i mogućnosti“. Kupovali su mu lekove povremeno. RB je izgledao fizički zapušteno – prljav, neobrijan, smrdeo je, a postelja mu je bila krvava. Videla je oguljotine na njegovim rukama, za koje su rekli da je od pada, pregledala mu je vrat i lice i ustanovila da nema znakova nasilja. Jedino neuobičajeno je bilo njegovo stanje fizičke zapuštenosti, izgledao je kao u terminalnoj fazi karcinoma. Bilo je izvesno da će ubrzo umreti, toga su očigledno i ukućani bili svesni. Niko nije insistirao da ga odvedu u bolnicu, niti na detaljnijem pregledu, izvesno su smatrali da je njegova smrt neminovna. U toku noći ponovo je došla u kuću po pozivu optužene, RB je tada već bio mrtav te je samo konstatovala smrt. Nije videla povrede, ukućani su ga okupali, obrijali i presvukli. Ponovo je pozvana kasnije u toku noći, jer optuženoj nije bilo dobro, ležala je u krevetu i izgledala bez svesti, ali pregledom je ustanovila da to nije slučaj. Dala joj je inekciju.

Sudski veštak, nakon izvršene obdukcije, navodi da je RB u predelu glave imao brojne spoljašnje povrede, oguljotine, krvne podlive i razderine, krvne podlive sluzokože usana, nagnječenu moždanu koru. Smatra da su ove povrede mogle nastati sa najmanje četiri udarca, ili istovremeno jednim s obzirom na grupisanje povreda. Moguće je da su povrede čela i temena nastale pri padu udarom u podlogu ili čvrst predmet. Sve povrede glave nastale su dejstvom tupine mehaničke sile i sve su mogle nastati 48h pre smrti. Kada je reč o povredama na licu, ustanovio je da su nastale udarcima šakama, te je isključena upotreba oruđa. Krvni podlivi, oguljotine ruku nastale su dejstvom tupine mehaničke sile, a mogle su nastati padom i pri pokušaju odbrane podmetanjem ruku da bi se zaštitili drugi delovi tela ili glava, na primer. Krvni podlivi kože u desnom preponskom predelu nastali su najmanje jednokratnim dejstvom tupine mehaničkog oruđa, verovatno udarcem, a leva podkolenica i dve oguljotine kože, takođe predstavljaju povrede nastale tupinom mehaničkog oruđa.

Na osnovu nalaza obdukcije, veštačenja, i mikroskopskog pregleda organa ustanovljeno je da je smrt RB bila nasilna, nastupila je usled stezanja vrata, verovatno šakama. Na to upućuje nalaz brojnih povreda mekog tkiva u predelu vrata, spoljašnjih ali i unutrašnjih. Nema znakova oboljenja ali RB je u to vreme bio u lošem opštem zdravstvenom stanju. Kao posledica teške podhranjenosti smrt je nastupila u kraćem intervalu. Obdukcijom su ustanovljeni i krvni podlivi vežnjače levog oka, što može da ukazuje da je stezanje vrata trajalo kontinuirano najmanje 10 sekundi. Smrt je nastala neposredno kao posledica stezanja vrata, u ovakvim slučajevima nastupa brzo, moguće za vreme stiska. Isključena je mogućnost da je stiskanje vrata moglo nastati u znatno ranijem periodu pre smrti. Ustanovljeni su znaci izrazito slabe uhranjenosti čiji uzrok nije organske prirode (bolest), dakle posledica su uskraćivanja hrane. Potpunim uskraćivanjem hrane smrt nastupa posle šest nedelja, ako nije ograničeno uzimanje tečnosti. Obdukcija je izvršena 18.12.2003.

Prema nalazu psihijatra TB ne boluje od duševne bolesti ili poremećaja. Stil njenog života je usmeren ka zadovoljavanju osnovnih nagonskih i afektivnih potreba. Osoba je sa jednostavnom strukturom ličnosti, intelektualnih sposobnosti u donjim granicama proseka. Na emocionalnom planu uočljiva je impulsivnost, labilnost, niži prag tolerancije na frustracije, kao i izrazita unutrašnja napetost. Sklona je da situacije i događaje potencira i naglasi više nego što je realno, kako bi sebi pribavila bolji status u okviru porodice. Opterećena je mnoštvom obaveza koje povremeno prevazilaze njene kapacitete, što ima za posledicu stanje emocionalne napetosti i smanjenje praga tolerancije na frustracije. Može ispoljiti neodmereno i nepromišljeno ponašanje u situacijama koje su za nju provokativne. TB uračunljivost u vreme izvršenja krivičnog dela bila je smanjena, ali ne i bitno.

Prema dopisu Centra za socijalni rad RB nije bio u evidenciji ovog organa, iako je invalid, trajno i potpuno nesposoban za samostalan život i rad zbog bolesti.

Prema podacima iz kaznene evidencije, TB je osuđivana 14.11.1988. zbog krivičnog dela 119 st 1 KZRS (nedavanje izdržavanja) u Podgorici, kada joj je izrečena kazna zatvora od četiri meseca uslovno za jednu godinu.

Sud je prihvatio svedočenja gore navedenih svedoka, kao logična i saglasna. Prihvaćen je i deo TB odbrane - da je bila okupirana poslovima, brigom o domaćinstvu, da se brinula o mužu koji je često fizički maltretirao, kao i RB. Nije prihvaćen deo odbrane gde je navela da je udarila RB nekoliko puta šamarom, da se savesno starala o njemu, davala mu hranu, da se ne seća šta se desilo jer joj je „pao mrak na oči“ što je protumačeno kao pokušaj umanjenja krivične odgovornosti.

Delo je počinila sa direktnim umišljajem, dakle postojala je svest i volja da izvrši ovo krivično delo. Kao olakšavajuće okolnosti sud navodi : njene lične i porodične prilike, udata je, majka dvoje dece, jednog maloletnog, više godina izložena je teškim fizičkim i psihičkim naporima obavljajući kućne i poljoprivredne poslove, starajući se o višečlanom domaćinstvu, jedina se starala o potrebama pokojnog RB, izložena teškim i ponižavajućim poslovima oko njegovog staranja, nakon događaja muž i deca su prekinuli svaki kontakt sa njom te nema mogućnost vraćanja u kuću u kojoj je živela, uračunljivost joj je bila smanjena, maltretirana je od supruga i ostalih članova porodice, devera posebno. Kao otežavajuće okolnosti sud je uzeo okolnost da je već osuđivana i proglašena krivom. Primenom čl 42 i 43 OKZ sud je ublažio kaznu ispod zakonom propisanog minimuma kazne za ovu vrstu krivičnog dela.

Kao što je razmatrano u teorijskom delu rada, a može se ilustrovati ovim primerom iz sudske prakse – sud, odnosno institucija koja predstavlja odraz društva, drugačije tretira žene počinioce nasilja nego muškarce. Kazna od jedne godine za ubistvo, koja je ovde pomenutoj TB izrečena, je izuzetno niska za ovu vrstu krivičnog dela. Prema KZRS, predviđena kazna za krivično delo iz člana 118a stav 4, koji se odnosi na ubistvo člana porodice, je najmanje 10 godina. Međutim, u ovom slučaju TB je imala niz olakšavajućih okolnosti koje su gore navedene, a koje su uticale na ovo smanjenje kazne ispod zakonskog minimuma. Ovo može ali i ne mora, da ukazuje na poseban tretman žena u kaznenoj politici sudova.

TB je osoba sa minimalnim resursima – kulturnim, ekonomskim, socijalnim. Kako nije završila ni osnovnu školu, ceo svoj život je posvetila brizi o porodičnom domaćinstvu i članovima porodice u jednom seoskoj patrijarhalnoj sredini gde je najveći teret poslova, kako kućnih tako i poljoprivrednih, najčešće na teretu žene. Konstantan pritisak obaveza i poslova oko domaćinstva, nagomilao je u njoj izrazitu napetost, koja je pojačana fizičkim i psihičkim maltretiranjem od strane supruga i devera kome je bila potrebna velika briga s obzirom da je bio invalid, a koja je od nje iziskivala veliko ulaganje energije. Moguće je da je TB pod pritiskom „pukla“, odnosno izgubila kontrolu toliko da je njena jedina reakcija na situaciju bila ekstremno nasilje. Moguće je da kod nje postoji sindrom zlostavljane žene, odnosno da je prilikom ubistva bila u situaciji koja nije realno predstavljala ugrožavanje njenog života (bar ne fizički), ali je ona ipak, usled frustracija koje su se nagomilavale godinama, impulsivnosti i gubitka kontrole, verovala da se nalazi u neposrednoj životnoj situaciji i reagovala nasilno.

Neke stvari su ostale nerazjašnjene u ovom predmetu. Naime, TB suprug i sin koji žive u istom domaćinstvu odbijaju da svedoče iako su svi ukućani bili prisutni u trenutku RB smrti. Njihovo svedočenje bi moglo znatno razjasniti situaciju i motiv TB ukoliko je zaista izvršila ubistvo. Suprug je bio prisutan tokom cele večeri, pozvao je hitnu pomoć i bio uz RB sve vreme, takođe, stajao je uz TB izjavu da je RB modrice dobio od pada. Činjenica da je porodica nakon presude prekinula svaki kontakt sa njom, odnosno nepostojanje mogućnosti da se vrati u stan u kome je živela govori o, za nju, verovatno najvećoj kazni iako je sud osudio na samo godinu dana. Kada izađe iz zatvora jedino na šta, u mestu u kome je toliko godina živela, može da računa je društveno neodobravanje, stigmatizacija od strane seoske zajednice i porodice. Svakako da će proces resocijalizacije za osobu kao što je ona – bez porodice, obrazovanja, mogućnosti zaposlenja, sa etiketom osuđene osobe – biti veoma težak.

VI ZAKLJUČNA RAZMATRANJA
Na osnovu svega navedenog, postavlja se pitanje odakle svo to nasilje u porodici potiče? Većina ljudi porodicu vidi kao najveću vrednost, odnosno prostor ljubavi, poverenja, podrške i prijateljstva sa najbližima.
Kada je u pitanju uticaj religije na porodično nasilje nekoliko stvari može biti pomenuto ovde. Sa jedne strane religija jeste izgubila značaj u savremenom razvijenom društvu, a ona je kroz vekove, pored porodice predstavljala stub društva. U Srbiji koja je prošla kroz period real-socijalizma gde je društvo bilo potpuno sekularno, došlo je do drastičnih promena sa padom socijalizma. Naime, svedoci smo velikog „povratka“ religije, broj vernika je sve veći, ali reč je o tzv. pseudo-religioznosti. Rast broja vernika nije realni rast broja religioznih osoba već je sve više ljudi koji tragaju za svojim identitetom u okviru religije, na jedan vrlo površan način. Osnovna moralna načela hrišćanske religije nisu prihvaćena od strane ovih vernika, veliki broj njih nikad nije ni pročitao svete tekstove, i malo je pravog razumevanja a mnogo oportunističkog shvatanja. Ovo je naročito uočljivo kada je obredno ritualna strana religije u pitanju. Religija bi mogla uticati na smanjenje porodičnog nasilja, makar kod onih vernika koji prihvataju hrišćansku etiku i žive u skladu sa njom, imajući pre svega u vidu maksimu „ljubi bližnjega svoga kao samoga sebe“ i hrišćansko načelo tolerancije i ljubavi među ljudima. Po mom mišljenju institucija religije i pseudo-religioznost njenih vernika u Srbiji trenutno ne doprinose istom, iako imaju taj potencijal. Vreme će pokazati u kom pravcu će se religija na ovim prostorima kretati, i da li je ovaj oblik religioznosti samo faza karakteristična za period tranzicije ovog društva.
Ne treba naglašavati da je u Srbiji većinsko stanovništvo pravoslavno hrišćanske veroispovesti i da je porodica visoko na skali vrednosti ovdašnjeg stanovništva.
Sa globalnim društvenim promenama, dolazi do promena u svakoj od posebnih sfera društva, pa i u samoj porodici. Naime, porodica sve više gubi na značaju, i sve je manje onih, u razvijenim demokratskim zemljama, koji svoje živote posvećuju porodici. Umesto toga, nove vrednosti poput karijere i samoostvarenja pojedinca preuzimaju mesto porodice. Religija ima sve manje uticaja u društvu koje je postmoderno, koje karakteriše kraj metanarativa, velikih istina i teorija. Fokus je na pojedincu, individui, subjektivnom i relativnom. Informatičko društvo i visoka mobilnost građana stavljaju pred ljude mnoštvo izbora. Među tim izborima porodica i religija sve manje bivaju birane. Umesto porodice, sve je više alternativnih formi zajedništva za koje je diskutabilno da li uopšte još uvek treba nazivati iste porodicom ili je vreme za neki novi termin. Paralelno sa tim, preusmeravanje društvene pažnje od kolektiva ka pojedincu, imalo je za posledicu i sve veću samodovoljnost i sebičnost ljudi, kako savremeno stanje društva opisuje Kristofer Laš u svom delu „Narcistička ličnost“. U tom smislu, može se diskutovati o nemogućnosti ljudi da iskreno vole jedni druge. Ovde mislim na objašnjenje rodno zasnovanog nasilja u duhu teorije Eriha Froma, teorije koja na poseban način uzima u obzir nekoliko dimenzija bitnih za razumevanje totaliteta pojave – psihološku, sociološku i antropološku. Društvo vaspitanjem, odnosno procesom socijalizacije, „oblikuje“ pojedinca i njegov karakter tako da se može prilagoditi društvenim očekivanjima vezanim za uloge koje će kasnije u životu preuzeti. Karakterna struktura deteta se prevashodno oblikuje u porodici, koju From vidi kao psihološkog posrednika društva – roditelji sami prenose duh datog društva na svoju decu, reprodukujući isto. U slučaju Srbije reč je o reprodukciji patrijarhata putem porodice i polne socijalizacije, a takođe i reprodukciji duha porodičnog nasilja. Porodično nasilje se ovde transgeneracijski prenosi, što potvrđuju brojna istraživanja. Pored toga, u čoveku postoje izvesne imanentne potrebe kako fiziološke, tako i psihološke – sposobnost stvaralačkog i kritičkog mišljenja i sposobnost za različito doživljavanje emocionalnog i čulnog. Ove dinamične težnje se mogu izraziti, ili pak potisnuti i osujetiti društvenim uticajima što za posledicu ima, između ostalog, formiranje rušilačkih i simbiotičkih impulsa. U društvu Srbije, društveni uticaji u velikoj meri osujećuju rast pojedinaca, jer život u jednom razorenom društvu kakvo je naše je život u stanju ekonomske deprivacije, razorenog sistema vrednosti koji se u procesu post-socijalističke transformacije pretvara u svojevrsni hibrid tradicionalnog i modernog, život sa posledicama ratova koji su razarali društvo još od 90-ih godina. Svakako da pojedinac ovde nema osnovne društvene podsticaje da se razvija i samoostvaruje. Stoga ne iznenađuje to što je većina ljudi okupirana egzistencijalnim problemima, sa malo vremena i energije za samoostvarenje i slobodu o kojoj From govori.

Prema Fromu, u ovoj želji za rastom posebno mesto zauzima želja za slobodom koja se takođe može potisnuti ali ne i nestati, te u tom smislu može se manifestovati kao svesna ili nesvesna mržnja. Izraz ovde mržnje je i nasilje, te se porodično nasilje može tumačiti i kao izraz mržnje koja proizilazi iz društvenog osujećenja ljudske potrebe i želje za slobodom. U tom smislu može se se tumačiti i već pomenuta Galtungova definicija nasilja kao ugrožavanja osnovnih ljudskih potreba.
U okviru Fromove teorije, proces individuacije, odnosno oslobađanje čoveka od prvobitnih spona i tradicionalnog autoriteta, imao je za posledicu sve veću slobodu čoveka, ali i sve veću usamljenost i odgovornost za samog sebe. Kao deo kolektiva, čovek ima osećaj zaštite od sveta, na štetu svoje individualnosti i slobode. Sa individuacijom, čovek postaje pojedinac i kao takav sam se suočava sa svim što je u svetu opasno i nadmoćno u odnosu na njega, te se u njemu javljaju impulsi da odustane od individuacije. Ove impulse From naziva mehanizmima bekstva. Jedan od mehanizama jeste autoritarizam, odnosno težnja čoveka da odustane od nezavisnosti svog pojedinačnog ja i sjedini ga sa nekim ili nečim izvan sebe kako bi steklo snagu koja mu nedostaje. Oblici ovog mehanizma su tendencije potčinjavanja i gospodarenja, odnosno mazohistička i sadistička stremljenja. From ove termine upotrebljava ne u smislu patologije, odnosno neurotičnih poremećaja, mada se mogu odnositi i na njih, već su oni primenljivi i vrlo prisutni među zdravim ljudima (posmatrano sa psihijatrijske strane gledišta). Mazohistička stremljenja karakterišu osećanja inferiornosti, nemoći, pojedinačne beznačajnosti. Takve osobe žele da se oslobode osećanja inferiornosti, ali kao da ih neka sila u njima nesvesno goni da se tako osećaju. Život shvataju kao nešto neverovatno moćno nad čime nemaju nikakvu kontrolu ni mogućnost da upravljaju. Sklone su da osećanje mazohističke zavisnosti shvate kao ljubav a inferiornost kao odraz realnih nedostataka, nešto a priori dato. U istoj vrsti karaktera nalazi se drugi pol – sadističke težnje. Jedna od njih je težnja da se drugi učine zavisnima i da se nad njima stekne apsolutna vlast. Druga je težnja ne samo da se drugima gospodari i da se oni eksploatišu, već da se potpuno „iscede“ – materijalno i nematerijalno, njihova emocionalna i intelektualna svojstva, na primer. Treća vrsta je želja da se izaziva patnja drugih ili da se posmatra kako oni pate. Ta patnja može biti fizička, ali je najčešće mentalna i njen je cilj da se drugi aktivno povređuju, ponižavaju i zbunjuju. Bitno je naglasiti da je sadista zavisan od predmeta sadizma jer je taj predmet, odnosno druga osoba, koren osećanja vlastite snage samim tim što njome gospodari. Ovaj mehanizam bekstva od slobode suviše podseća na odnos žrtve i nasilnika koji je raspravljan u ovom radu, i može delimično dati odgovor na pitanje zašto se ostaje u nasilnoj vezi, braku, porodici. Možda ovo može bar delimično objasniti primere u kojima žena žrtva porodičnog nasilja, nakon iscrpljujućeg procesa suđenja, i nakon napravljenog prvog i najtežeg koraka odvajanja, ipak odlučuje da ostane sa nasilnikom i pokuša da harmonizuje odnose sa njim. Jer sadista, nakon ispoljenog nasilja, ispoljava kajanje i nastoji da vrati žrtvu kako bi njome opet gospodario, što se može manifestovati kao period „medenog meseca“ kada iskazuje ljubav i privrženost, iako nije osoba ta koju voli već voli činjenicu da njome gospodari, i u tom smislu je od nje zavisan. Pomenute sadističke tendencije odgovaraju opisima oblika porodičnog nasilja, mada se mogu posmatrati i u širem kontekstu nasilja uopšte. Ono što je izuzetno važno naglasiti, jeste da se Fromova teorija i ovde pomenuta interpretacija njegove teorije, odnosi na normalne ljude u njihovom svakodnevnom životu, a ne na pomenute psihološke teorije koje su žene žrtve posmatrale kao mazohistkinje. U tom smislu, teorija je primenljiva na porodično nasilje izvršeno od strane oba pola i delom objašnjava odakle tolika rasprostranjenost porodičnog nasilja.

Dalje, porodično nasilje se može objasniti patrijarhalnom strukturom društva Srbije. Položaj žene je izrazito nepovoljan i nejednak položaju muškaraca. Društvena uloga namenjena ženama je uloga majke, domaćice, supruge, briga o domaćinstvu. Žene nemaju moć da upravljaju svojim životom, da odlučuju o važnim pitanjima društvene zajednice, nemaju slobodu da budu ono što potencijalno mogu biti. Društveni status i društvena mobilnost žena su na jako niskom nivou. Slabo razvijeno društvo umanjuje resurse svojih građana a naročito žena. Žene predstavljaju društvenu grupu sa najmanje resursa, odnosno kapitala – socijalnog, ekonomskog i kulturnog. Kao takve predstavljaju ranjivu grupu. Dominacija muškaraca se ispoljava kroz nasilje u porodici, što istovremeno uzrokuje još veći gubitak moći žena.
Može se primetiti izvesna veza između razvijenosti društva i nasilja u porodici. Savremene demokratske zemlje, kao što je prikazano, imaju niz mehanizama kojima se bore protiv nasilja u porodici – niz zakona, konvencija i deklaracija, institucija i tela, koordinisanih akcija policije, Centara za socijalni rad, i sudstva. U ovim zemljama feministički pokret ima dužu istoriju borbe za ženska prava, među kojima je i pravo na život bez nasilja. Emancipacija žena je ovde tekla kontinuirano od 60-ih godina XX veka (pre svega putem obrazovanja) i danas su se žene u velikoj meri izborile za ravnopravan položaj sa muškarcima. To ne znači da porodičnog nasilja u ovim zemljama nema, ali se ono svakako smanjilo, i što je najbitnije, sankcioniše se.

Kada je reč o Srbiji, postoji izrazita potreba za prevencijom porodičnog nasilja. Pozitivan pomak u ovom smeru predstavlja inkriminisanje nasilja u porodici u Porodičnom zakonu i Krivičnom zakonu RS, kao i veliki broj nevladinih organizacija specijalizovanih za ovaj problem, odnosno edukaciju i pomoć žrtvama porodičnog nasilja. Ipak problem je odveć rasprostranjen, i duboko ukorenjen u tradiciji društva, tako da je prevashodno potrebno stabilizovati i izgraditi društvo na novim vrednostima nenasilja. Bitan deo procesa je oslobađanje od tradicionalnog partijarhalnog ustrojstva poretka, i težnja ka ostvarenju ravnopravnosti polova, kako na papiru (zakonski) što je već učinjeno, tako i u praksi. Zatim, edukacija, kako formalna tako i neformalna, u velikoj meri doprinosi smanjenju porodičnog nasilja, kao i ekonomska nezavisnost koja stavlja žene u odnos manje zavisnosti od nasilnika tako da znatno utiče na njene šanse ukoliko do istog zaista i dođe. Dobra koordinacija institucija se pokazala kao izuzetno bitna u efikasnom rešavanju problema, pri čemu pre svega mislim na saradnju policije, Centra za socijalni rad i sudstva u sankcionisanju nasilja u porodici. Ništa manje značajna je i društvena svest, odnosno društvena osuda nasilja kada je ono uočeno. Reagovanje, umesto „okretanja glave“, aktivnost umesto pasivnosti i pomirenosti sa sudbinom, prave bitnu razliku između odobravanja i neodobravanja nasilja. Dovoljna je i pojedinačna svest i reakcija da se krug nasilja prekine.

VII BIBLIOGRAFIJA

· Anđelka Milić, Društvena transformacija i strategije društvenih grupa: Svakodnevica Srbije na početku trećeg milenijuma, Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu, Beograd, 2004.

· Anđelka Milić, Sociologija porodice: kritika i izazovi, Čigoja štampa, Beograd, 2001.

· D. Klein „The Etiology of Female Crime: A Review of the Literature“, Issues in Criminology, 1973., br. 2.
· Erih From, Bekstvo od slobode, Nolit, Beograd, 1969.

· Lenore Walker, The Battered Woman, Harper and Row, 1979.
· Slobodanka Konstantinović Vilić, Vesna Nikolić Ristanović, Kriminologija, Centar za publikacije Pravnog fakulteta u Nišu, Niš, 2003.

· Ulrih Bek, Rizično društvo (u susret novoj moderni), Filip Višnjić, Beograd, 2001.
· Vesna Miletić Stepanović, Nasilje nad ženama u Srbiji na razmeđi milenijuma, Institut za sociološka istraživanja Filozofskog fakulteta u Beogradu, Beograd, 2006.
· Vesna Nikolić Ristanović, Nataša Mrvić, Društvena kontrola i kriminalitet žena, Zemun, Draganić, Beograd, 1992.
· Vesna Nikolić Ristanović, Porodično nasilje u Srbiji, Viktimološko društvo Srbije, Prometej-Beograd, 2002.
· Zakon o rodnoj ravnopravnosti, Okrugli sto, OEBS, Beograd, februar 2005.
· Zorica Mršević, Ženska prava su ljudska prava, izdanje: SOS telefona za žene i decu žrtve nasilja, Autonomnog ženskog centra protiv seksualnog nasilja, Centra za ženske studije i kominikaciju; Beograd, 1994.

· Zorica Mršević, Standardi i mehanizmi za postizanje rodne ravnopravnosti u demokratskim zemljama, drugo izdanje, OSCE – Organizacija za bezbednost i saradnju u Evropi Misija OEBS-a pri Saveznoj Republici Jugoslaviji, Beograd, 2002.
INTERNET:

· Viktimološko društvo Srbije http://www.vds.org.yu/
· Autonomni ženski centar http://www.womenngo.org.yu/
· Narodna skupština Republike Srbije http://www.parlament.sr.gov.yu/
· Savetovalište protiv nasilja u porodici http://www.savetovalisteprotivnasilja.org/
· Republički zavod za statistiku http://webrzs.statserb.sr.gov.yu/axd/drugastrana.php?Sifra=0012&izbor=tabela
· http://www.sos-telefon-beograd.org.yu/
· http://serbia.stopvawmonitors.org/
· http://www.wave-network.org/start.asp?ID=22650
· http://www1.umn.edu/humanrts/svaw/domestic/explore/1whatis.htm
· Wikipedia (Johan Galtung)

· www.b92.net
VIII PRILOZI

PRILOG 1 – KRUG NASILJA

[image: image1.png]\‘\\\\' DACE ENOTIVNO
\\ ILIFIZICKI POVREDITI VAS,
'VASU PORODICU ILI
PRUATELJEICE & PRETIDA CE VAS
OSTAVITI m DA CE VAS PRIJAVITI

5
el

VAS POGLEDOM,
POSTUPCIMA, GLASOM,
VIEE, RASPRAVLJA SE ZAHTEVA

Q VLASTIMA, DA CE VAM ODUZETIDECU, | DAGOVORITE ONO'$TO ON ZELI P

3 ODATILIENE INFORMACISE = DACULE = LOMISTVARIT Z,

N PRETI DA CE ZVRSTI UNISTAVA VASU IMOVINU z,
§ SPREGAVA ‘SAMOUBISTVO ® PRIMORAVA | ZLOSTAVLIAVASE 22

(_} VAS DA 'VAS DA ODUSTANETE 0D KUCNE LIUBIMCE = |GNORKE ‘/ﬂ G

€' PRONADETEILI TUZBE m PRISILIAVA POKAZUJE ORUZJE VAS, NECE DA J/“ z

R’ ZADRZTE POSAO DAJE VAS DARADITE RAZGOVARA SA

%,
Vo = ouLORIAR . o

NOVAC ™ ODUZIMA VAM VAS NOVAC &
'NE DOZVOLJAVA VAM DA IMATE UVID |
PRISTUP U PORODIENU ZARADU

VAM NEDOVOLINO NOVCA NEZAKONITE
USLOVLJAVA DAVANJE NOVCA & STUARI VAS,PONZAVA,ISWEVA, £, =
TRAZI OD VAS DA OPRAVDATE SVAKU OPTUZUJE, PSUJE, KRITIKUJE = ; =)
PARU B PRIMORAVA VAS DA MOLITE ZA NADEVAVAM POGRONA IMENATAKO 2 =%
DAMISLITE LOSE O SEBI, DASE -=
=3

OSECATE KRIVOM, DA MISLITE DA STE
LUDI ® MANIPULISE POKAZIVANJEM
OSECANJA

EoNowsy,

‘ON DONOSI SVE VAZNE ODLUKE

KONTROLISE $TA RADITE, KOGA VIDATE,

= PODSECA VAS DASTE ZENSKO STA CITATE = OGRANICAVA VAM
= DA TREBA DA RADITE ONO $TO ON KRETANJE, PRATI VAS, PRETURA PO VASOJ
To . K B SUATRADAWAPRAODA TOREI 8 PRISLUSKULE VASE TELEFONSKE
455, BUDE PITAN ZA SVE $TO RADITE, RAZGOVORE B VRSI PRITISAK NAVAS DA
Z=. 2. $TAGOVORITE, KAKO SE BIRATE ZMEDU NJEGA | PORODICE, %
= OBLACITE ® OCEKUJE e PRIJATELJAICA B VRSI PRITISAK $
DAPRISTANETE NA NAVAS DANAPUSTITE POSAO
%, seskmco KRIVICUZBOG ozBILINOST = KORISTILIUBOMORY &'
A TozEl NECEGASTOSUDECA | ZLOSTAVLJANA ® DAPRAVDASVOJE
URADILA B KORISTIDECU | PREBACUJE ODGOVORNOST "\ POSTUPKE
2APRENOSENJE PORUKA T | 2 SVOJE NASILNIEKO

UZNEMIRAVA VAS | VREDA,
‘OMALOVAZAVA | PONIZAVA PRED
DECOM PODRZAVA IH DA VAS NE.
POSTUJU W UPOTREBLJAVA
ALIMENTACIIU KAO NACIN ZA
POKAZIVANJE MOCI =

4/0'?/ ., PRETIDACE VA

ODUZETIDECU

PONASANJE NA VAS B GOVORI DA
STE GA VI IZAZVALI, GOVORI DA SE
'ZLOSTAVLIANJE NIJE NI DESILO \‘

= OKRIVLJUJE ALKOHOL

ZAZLOSTAVLIANSE ““&

PRILOG 2 – KRUG NENASILJA

[image: image2.png]N
)
AW
SN s
SR e

RIPOSTUPANGE 4y

Ko soomamenm e
OBOJE IMAJU PRAVO DAIZRAZE

STA MISLE | OSECAJU ® ODSUSTVO
STRAHA ZBOG ONOGA $TO SE MISLIIRADI

S DOGOVGR O KONTRACERCH & ‘© RAZGOVOR | SAZNANJE DA VAS DRUGA
& DOGOVARANJE O PRIVATLIVIM | STRANACUJE @ AKTIVNO UGESCE P
S TPOVNAINVOWASEKSUALE | OB STRAVEURESAVANAY e Ok
S VE2E o PRAVO 1SL0B0OA DA | SUKOBA © STRAZIVANJE swswe La
{\\ OTVOREN 'SE ODNOS PREKINE ® NESUGLASICA | ISPITIVANJE. BEZ CA
& oo OSTOUAN . SN0 | ALTERNATIVAZA OSUBIVANIA, Z
1ZBORAUODNOSU | RESAVANJE SUKOBA VREDNOVANJA, A

PITANJIMA ©
ZAJEDNICKO DONOSENJE
ODLUKA O NOVCU ©

) PROCENE © RAZUMEVANJE |
S
S
S scusostavee TROSKOVE
S
-]

=
NATRUDNOCY PRUZANJE PODRKE o -,
POSTOVANJE RAZLIEITOSTI U 3
WISLIENJU ® POSTOVANJE POTREBAI '3
=2

‘© POSTOVANJE ZENINE | ZAJEDNICKI INTERESA OBE STRANE ® PRAVO NAIZBOR

STECENE IMOVINE ® POSTOVANJE VLASTITIH PRIORITETA ® PRAVO NA =
EKONOMSKE SAMOSTALNOSTI VLASTITA OSECANJA | PRIHVATANJE =
‘TUDIH OSECANJA

TRAGANJE ZA OBOSTRANO

ZAJEDNCKO DOGOVARANIE O ZADOVOLIAVAJU/EIM RESENJEM
< PODELIPOSLOVA ® ODSUSTVO oL e RESEN =
T2 STEREOTIPNM PODELAPORODIEN S
OTVORENIH PITANJA TAKTIVNO
= ULOGA o ZAJEDNICKO DONOSENSE =
= SLUSANJE DRUGE STRANE & =
T= PORODICNHODLUKA® IS
Z ey SPREMNOST NA KOMPROWIS © S
v KREATIVNO RESAVANJE

S
2, PARTNERA/PARTNERKE, PODELA SUKOBA ® KONKRETAN S
S, AxouEPoTREBNA RODITELISKIH OTVORENO| DOGOVOROODNOSINA
2 POMOC | OBAVEZAI ISKRENO ‘© PRIHVATANJE
PODRSKA ODGOVORNOSTI & KOMUNICIRANJE © PROMENA
PRUZANJE DECI POZITIVNOG | ODGOVORNOST U ODNOSU

NAOBECANIA, PREVZETE
(OBAVEZE | VLASTITE POSTUPKE
© PRIZNAVANLE VLASTITIH
GRESAKA ® PRAVO DASE PROMENI
MISLIENJE ® UZAJMNO

PODRZAVANJE ZIVOTNIH @\

CILIEVA

I NENASILNOG MODELA
KOMUNICIRANJA| ODNOSA ®
STVARANJE ATMOSFERE SIGURNOSTI
1BRIGE ZA DECU ® DOZVOLJENO
ISPOLJAVANJE EMOCLIA ®
‘OHRABRIVANJE
INDIVIDUALNOSTI |

U
iy b

78

