
KAKO PREPOZNATI
NASILJE NAD DJECOM

I POMOĆI DJETETU
ŽRTVI NASILJA

Priručnik za profesionalce

KAKO PREPOZNATI NASILJE NAD DJECOM I
POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce

Izdavač:
Udruženje ”ŽENA BiH” Mostar

Association “B&H WOMAN“ Mostar
Trg Ivana Krndelja 3, 88104 Mostar

Bosna i Hercegovina
tel/fax: +387 36 550 339

e-mail: zenabih@cob.net.ba
www.zenabih.ba

Za izdavača:
Azra Hasanbegović

Uredila:
Aldijana Trbonja

Grafička obrada:
Dženad Lulić

Štampa:
Martino - Mostar

Kako prepoznati nasilje nad djecom
i pomoći djetetu žrtvi nasilja – Priručnik za profesionalce je

omogućen zahvaljujući podršci Vlade SAD-a,
putem Američke agencije za međunarodni razvoj (USAID)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce �

“Mi se brinemo o tome šta će dijete biti sutra, zaboravljamo pak da je to neko
danas“

																 Stacia Tauscher

“Djeca su nam poslana kao kiša koja dolazi iz duše, kao bogatstvo i obe-
ćanje koje se uvijek može ispuniti; naša je dužnost da se pobrinemo i da pri-
pomognemo da se sve to zaista i ispuni. Nemojte misliti da je dijete slabić;
dijete je ono što će izgraditi ličnost čovjeka“

																 Maria Montessori

“SVIJET DOSTOJAN DJECE“ - poruka učenika uključenih u Radnu
grupu za izradu Poruke djece svijeta s dječijeg foruma u povodu Svjet-
skog samita o djeci održanog u New Yorku, maj 2002. godine

Mi smo djeca čiji se glasovi dosad nisu dovoljno čuli,
Vrijeme je da se čuje naš glas,

Da se računa s nama.
Mi nismo izvor problema,

Mi smo izvor potreban za njihovo rješavanje.
Mi nismo izdaci, mi smo investicije,

Mi nismo tek mladi ljudi, mi smo narod i građani ovog svijeta.
Dok drugi ne prihvate svoju odgovornost prema nama, borit ćemo se za svoja prava.

Mi imamo volju, znanje, senzibilitet i predanost.

OBEĆAVAMO:
da ćemo kao odrasli braniti prava djece istim žarom kao i sada dok smo djeca,

da ćemo postupati jedan prema drugome s dostojanstvom i uvažavanjem,
da ćemo biti otvoreni i osjetljivi na razlike među nama.

Mi smo djeca svijeta
I unatoč našem različitom porijeklu

Dijelimo zajedničku stvarnost.
Ujedinjuju nas naše nastojanje da svijet učinimo boljim za sve.

Kažete da smo mi budućnost,

ALI MI SMO I SADAŠNJOST.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce�

Priručnik o pružanju pomoći djeci žrtvama nasilja su zajedničkim
snagama uredili članovi Radne grupe projekta Žena BiH “Socijalna
sigurnost djece tiče se svih nas“ koji se realizira u okviru Projekta
“Promocija i razvoj alternativnih oblika zbrinjavanja djece bez rodi-
teljskog staranja u Bosni i Hercegovini“ koji finansijski podržava vla-
da SAD-a putem Američke agencije za međunarodni razvoj (USAID),
a implementira Save the Children UK:

- Mirela Babović, pravnica, Udruženje „Žena BIH“ Mostar

- Minela Bakamović, psihologinja, IV Osnovna škola Mostar

- Sedad Batlak, učenik, Karađozbegova Medresa Mostar,

- Danijela Dugandžić, učenica, VI Osnovna škola Mostar

- Zorica Dujmović, direktorica Centra za socijalni rad Mostar

- doc.dr. Darinka Glamuzina, pedijatar, Klinička bolnica Mostar

- Berima Hačam, psihologinja, SOS Kinderdorf BIH

- Tima Macić, pedagoginja, Mali telefon

- Armina Marić, učenica, Karađozbegova Medresa Mostar

- Lejla Pašić, učenica, Gimnazija Mostar

- Meliha Prguda, pedagoginja, VI Osnovna škola Mostar

- Branka Stefanović, policijski inspektor, MUP HNK

kojima se srdačno zahvaljujemo. Pored pobrojanih veliki doprinos su
dali i predstavnici/ce drugih insitucija, organizacija i donatora te volonte-
ri/ke Malog telefona – dječijeg SOS telefona.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce �

Sadržaj:

PREDGOVOR ... 7

UVOD ... 9

I. 	 O NASILJU NAD DJECOM .. 11

II. 	 MODELI OBJAŠNJAVANJA ZLOSTAVLJANJA 15

III. 	 DEFINICIJA POJMA NASILJE NAD DJECOM I TIPOVI NASILJA ... 18
	 a) Fizičko nasilje .. 18
	 b) Emocionalno/psihološko nasilje
	 (emocionalna zloupotreba) .. 23
	 c) Seksualno nasilje .. 26
	 d) Zanemarivanje .. 32

IV. 	 KAKO POMOĆI DJECI ŽRTVAMA NASILJA .. 38

V. 	 REFERALNI MEHANIZMI ... 46

ANNEX 1
MEĐUNARODNI INSTRUMENTI ... 51

ANNEX 2
ZAKONI BOSNE I HERCEGOVINE ... 54

ANNEX 3
PROTOKOL POMOĆI ŽRTVAMA NASILJA
U HERCEGOVAČKO – NERETVANSKOM KANTONU 62

ANNEX 4
ZNAČAJNI DATUMI .. 72

LITERATURA .. 73

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce�

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce �

Predgovor

Povod za nastajanje ovog Priručnika je susret sa djevojčicom, koja je
boravila u našoj Sigurnoj kući “Marguerite”. Došla je sa majkom, koju je
muž zlostavljao, a onda je djevojčica progovorila o svojoj patnji koja je
svakim danom postajala sve veća. I niko nije znao za njenu bol i njenu
veliku tajnu. I niko, čak ni majka nije prepoznala tugu i jad.

Radeći trinaest godina sa ženama žrtvama brojnih vidova nasilja, doš-
le smo do saznanja o tome koliko su djeca žrtve nasilja i koliko tuge i stra-
ha ima u njihovim životima i koliko imaju nepovjerenja u nas odrasle.

Ovim priručnikom želimo da svoje bogato znanje i iskustva u bavlje-
nju problemom nasilja prenesemo na sve one koji se u svom radu su-
sreću sa djecom, te da stvorimo neki trajni materijal koji ćemo koristiti u
našim edukacijama i koji želimo podariti drugima.

Tekstovi su nastajali iz naših iskustava i iskustava članova i članica Rad-
ne grupe, te korištenjem inostrane literature koja obrađuje tu temu. Neki
tekstovi su napisani na osnovu znanja dobivenih u toku brojnih edukaci-
ja koje smo pohađale, a mogu se primijeniti u BIH.

Priručnik je usmjeren i na prevenciju, koja ukazuje na vezu između
naizgled idealnog i stvarnosti i kako prepoznati ono što je stvarno. U
Priručniku se upućuje na upotrebu referalnih mehanizma, koji postoje i
koje svi trebamo koristiti.

Želja nam je da svi mi najprije poradimo na sopstvenim bazičnim sta-
vovima i mogućim predrasudama. Tek onda će sklop stavova, znanja i
ponašanja početi da zrači iz nas, kao dio nas samih i naše ukupne životne
filozofije.

Suočeni sa situacijom ekstremne ljudske patnje, koju doživljavaju dje-
ca žrtve nasilja želimo i ovim Priručnikom ponovo i opet ukazati o proble-
mu nasilja nad djecom. Nasilje nije privatni nego društveni problem i NE
MOŽEMO NE ČUTI, NE OSJEĆATI ILI NE VJEROVATI U ONO ŠTO ČUJEMO,
NITI PORICATI POSTOJANJE TOG PROBLEMA.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce�

Nadamo se da će ovaj Priručnik biti od koristi odraslima, a i djeci uz
poruku djevojčice iz Sigurne kuće:

“ ...moja velika želja je da sva djeca, koja ikada osjete ovakvu bol i spo-
znaju, da se obrate za pomoć, da ne skrivaju u sebi i da ne dopuste da
neko krade njihove snove i djetinjstvo kao što je meni ukradeno.”

Azra Hasanbegović

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce �

UVOD

O nasilju nad djecom kod nas se, uglavnom, malo govori i piše. Govori
se o obavezama djece, o njihovim pravima dok se zlostavljanje prešutkuje
ili ignoriše.

Istraživanja� rađena u Zapadnohercegovačkom (srednjoškolska po-
pulacija) i Hercegovačko Neretvanskom Kantonu (učenici 8. razreda i 2.
godine fakulteta, studijske grupe: Građevinski fakultet, Njemački jezik,
Pedagogija), koja se odnose na sadašnja iskustva, pokazuju nam da je
54% odnosno 20% ispitanika potvrdilo fizičko nasilje, emocionalno 77%
odnosno 70% ispitanika. Što se tiče seksualnog zlostavljanja, brojke su
veoma šarolike s obzirom na uzrast i spol, tako da je u ZHK 13% muških
i 21% ženskih ispitanika potvrdilo seksualno zlostavljanje u djetinjstvu,
dok je u HNK to potvrdilo 10% ispitanika. Procenti slučajeva zanemari-
vanja su manji od svjetske statistike (45%), jer se zanemarivanje najviše
dešava bebama i maloj djeci, koja ne mogu procijeniti šta je to njima
uskraćeno.

Rezultate koji su dobiveni treba gledati i kroz prizmu straha od
priznanja, iako je istraživanje bilo anonimno. Slična istraživanja u svijetu
daju veoma slične podatke.

Fizičko, emocionalno i seksualno nasilje nad djecom, te zanemarivan-
je prelaze sve granice: naciju, porijeklo, jezik, religiju, godine, tjelesnu
invalidnost i spolnu orjentaciju. Različitost oblika i žrtava nasilja dovela
je do različitog kliničkog i zakonodavnog definisanja zlostavljanja i zane-
marivanja. Simptomi zlostavljanja su različiti, a posljedice mogu biti
pogubne i razorne ako se nasilje ne otkrije na vrijeme i ako zlostavljana
osoba ne dobije stručnu pomoć terapeuta.

Pitanja o prijavljivanju nasilja su vrlo složena. Svi profesionalci koji do-
laze u kontakt sa djecom, trebali bi dobro poznavati osnovne domaću za-
konsku regulativu, kao i međunarodne standarde iz ove oblasti i u skladu
sa njima reagovati. Međutim, mnogi profesionalci se ustručavaju prijaviti
zlostavljanje i zanemarivanje, često zbog svog unutrašnjeg sukoba izme-
đu želje za podnošenjem prijave i želje za očuvanjem sadašnjeg odnosa
sa djetetom i njegovom porodicom.
�	 Mr. Sci. Hačam, B: Istraživanje rađeno u HNK “Utjecaj stupnja informiranosti

i vlastitog iskustva na stavove o zanemarivanju i zlostavljanju djece“; Mr.
Sci.Sesar, K.: Istraživanje rađeno u ZHK “Multiplo zlostavljanje u djetinstvu i
psihološka prilagodba u adolescenciji“

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce10

Kako prepoznati djecu žrtve nasilja i pomoći djetetu? Priručnikom za
profesionalce želimo pomoći profesionalcima u prepoznavanju različitih
oblika nasilja nad djecom, te objasniti proces pomoći djeci žrtvama nasi-
lja, a sve u najboljem interesu djece.

Aldijana Trbonja

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 11

I. O NASILJU NAD DJECOM

Teško je upostaviti jednu definiciju nasilja nad djecom (zlostavljanja
djece)�, jer se radi o društvenoj kategoriji koja odražava kulturnu, rasnu,
etičku osobenost, društveni sloj i vrijeme u kome se događa.

Iako su tokom istorije poznati i dobro dokumentovani slučajevi zlo-
stavljanja djece, u društvenoj svijesti i zakonskoj regulativi ovaj problem
se dugo zaobilazio. Tradicionalno, djeca su smatrana posjedom svojih
roditelja i kao takva podložna i iskorištavanju. Ova tradicija je rezultirala
time da je društvo i sporo definiralo zlostavljanje djece i još sporije reagi-
ralo na slučajeve zlostavljanja - negiralo se i postojanje problema i njego-
va učestalost, kao i vidovi zlostavljanja kojem su djeca bila izložena.

Prvo definisanje fizičkog zlostavljanja u zakonu Sjedinjenih Američkih
Država se dogodilo 1962. godine, čime su obavezani ljekari da prijav-
ljuju sumnju na zlostavljanje prilikom obrade povreda kod djece. Pojam
“sindrom pretučenog djeteta”� je uveden 1980. godine. Proširivanjem de-
finicije zlostavljanja djece na seksualno zlostavljanje i zanemarivanje, a
u zakonima nekih država i na psihološko ili emocionalno zlostavljanje i
seksualnu eksploataciju, proširuje se broj profesija koje bivaju obave-
zne da prijavljuju slučajeve zlostavljanja u cilju zakonskog gonjenja
počinitelja.

U mnogim istraživanjima su proučavani faktori koji utiču na razmjere
posljedica zlostavljanja djece. Kao najznačajniji navode se sljedeći�:

uzrast djeteta za vrijeme zlostavljanja: što je dijete mlađe posljedice
su veće;
trajanje zlostavljanja: što zlostavljanje duže traje, bespomoćnost i
ranjivost se produbljuju, a mehanizmi odbrane (npr. disocijalizacija)
se više učvršćuju i predstavljaju veći problem za kasniji život;
težina zlostavljanja: teže fizičko zlostavljanje rezultira težim
tjelesnim i razvojnim oštećenjima, a obimniji genitalni kontakt pri
seksualnom zlostavljanju, većim negativnim posljedicama;
stepen djetetove bliskosti sa počiniteljem: što je bliskost veća i
trauma je veća, jer dijete gubi porodicu kao osnovu u kojoj može
naći zaštitu, sigurnost i podršku;

�	 u Priručniku će se podjednako koristiti oba izraza: nasilje nad djecom i zlostavljanje djece.
�	 Gil, Signs and symptoms of post-traumatic stress disorder in children, 1991
�	 ibid

•
•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce12

razmjere zastrašivanja, prisile i nasilja pogoršavaju traumu:
izazivaju generalizirani strah kod djeteta, pa čak i kad nisu izrečeni
nego nagoviješteni;
emocionalna klima u djetetovoj porodici: nađen je paralelizam
između različitih obrazaca disfunkcionalnosti porodice i pojave
zlostavljanja u njima, što kao zajednički faktori čine posljedice
zlostavljanja obimnijim;
djetetovo mentalno i emotivno zdravlje: psihičko zdravlje djeteta
prije početka zlostavljanja omogućava djetetu da se uspješnije
odupre štetnim efektima zlostavljanja;
krivnja koju osjeća dijete: ako dijete za vrijeme seksualnog
zlostavljanja osjeti izvjesnu ugodu, ili na bilo koji način osjeća
odgovornim za zlostavljanje, posljedice zlostavljanja će biti
izraženije;
spol žrtve: iako se smatralo da muška djeca manje pate od posljedica
seksualnog zlostavljanja, novija istraživanja su dala podatke da
muška djeca – žrtve pokazuju ozbiljne probleme i razvijaju teže
oblike psihopatologije;
reakcija roditelja na viktimizaciju djeteta: roditelj koji je nenasilan,
koji djetetu vjeruje, ne optužuje ga, koji je podržavajući i pruža
djetetu sigurnost, može biti kreator odlučujućeg preokreta u
oporavku djeteta. Nepodržavajuća ili pretjerana reakcija roditelja
rezultira većom traumom;

Posljedice zlostavljanja na djecu

Nasilje nad djecom predstavlja ogromnu traumu za dijete. U djetin-
stvu se ličnost svakog čovjeka izgrađuje i ovaj način traumatizacije ozbilj-
no ugrožava normalan razvoj pojedinca. Posljedice mogu kratkoročne i
dugoročne. Kratkoročne su:

- strah i anksioznost;
- smetnje spavanja, nesanica;
- slab apetit;
- psihosomatske smetnje;

Može doći i do pojave posttraumatskog stresnog poremećaja, koji se
očituje u ponovnom proživljavanju traume, izbjegavanju podražaja koji
podsjećaju na zlostavljanje, noćnim morama i iritabilnosti.

•

•

•

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 13

Osim ovih kratkoročnih posljedica, nasilje nad djecom dovodi i do ci-
jelog niza dugoročnih posljedica za dijete. Kod zlostavljane djece razvija
se nepovjerenje prema odraslima i različitim objektima ljubavi, budući
da su ih odrasli od kojih su očekivali sigurnost, ljubav, podršku i vredno-
vanje izdali.

Kao rezultat fizičkog i emocionalnog nasilja, djeca nauče sebe gledati
s jednakim nezadovoljstvom s kojim ih gledaju odrasli, čime se kod djece
razvija nisko samopoštovanje.

Kod seksualno zlostavljane djece javlja se osjećaj srama i krivnje, koji
im često nameće sami zlostavljač.

Razlozi zlostavljanja

Nije poznat tačan razlog zašto odrasli zlostavljaju djecu. Postoji cijeli
niz rizičnih faktora i okolnosti: stres, socijalna izolacija roditelja, nezapo-
slenost, alkohol i droga, osjećaj da nemaju moć u odnosima sa drugim
ljudima ili činjenica da su i sami odrasli bili zlostavljani kao djeca (ali zlo-
stavljači nisu samo osobe iz ovih kategorija rizika). No, teško je predvi-
djeti šta će tačno dovesti do nasilja. Ne zlostavljaju samo odrasle osobe
djecu. Ponekad to čine i starija djeca.

Seksualno zlostavljanje djece u Bosni i Hercegovini je u porastu. Na-
silje nad djecom provodi se u školi, porodici, djeca se prisiljavaju na pro-
stituciju ili prosjačenje. Najviše nasilja se vrši nad djecom između 7 i 16
godina starosti, a najčešći oblici nasilja nad djecom u BiH su seksualno i
fizičko nasilje, zatim psihičko nasilje i zanemarivanje, te nasilje u porodici.
Tačan broj ovakvih slučajeva je teško utvrditi.

Profil zlostavljača

Zlostavljači djece su uglavnom tek obični ljudi iz susjedstva i ljudi za
koje nikad ne biste rekli da imaju takve sklonosti. U najvećem broju slu-
čajeva oni poznaju žrtvu i njene roditelje i to kasnije, prilikom prijavljiva-
nja, usložnjava čitavu situaciju.

Posebno je izražen problem kod zlostavljanja u porodici, jer majka
često ne želi prijaviti oca – zlostavljača koji je u većini slučajeva hranilac
porodice i tako se agonija produbljuje. Osim toga, nasilje još uvijek, u
velikoj mjeri, predstavlja tabu temu i često se prešućuje.

Ovaj problem u našoj zemlji nije uopšte ozbiljno shvaćen. Iako je ne-

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce14

davno usvojena državna strategija za borbu protiv nasilja nad djecom,
programi prevencije, kao ni programi rehabilitacije žrtve, ali i počinitelja
nasilja, još uvijek nisu adekvatno zaživjeli u praksi.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 15

II. MODELI OBJAŠNJAVANJA ZLOSTAVLJANJA

Zlostavljanje je vrlo složen problem. Mnogi putevi vode do zlostav-
ljanja i zanemarivanja djece. Kao faktore rizika, u obzir treba uzeti oso-
bine roditelja i djece, kao pojedinaca (individualno – psihološki faktori),
interakciju između članova porodice, položaj porodice u zajednici (socio
– ekonomski položaj), raspoložive resurse u lokalnoj i široj zajednici i
obilježja kulture kojoj porodica pripada (stav prema zlostavljanju i nivo
ekonomske razvijenosti).

Postoji nekoliko modela za objašnjenje nastanka i održavanja pojave
zlostavljanja djece. Modeli se razlikuju s obzirom na definicije zlostavlja-
nja, pretpostavke o uzrocima, razine analize na koje se smještaju kauzalni
mehanizmi, složenost, te načine opisa uzročno posljedičnog odnosa�.

Sedamdesetih godina dominirali su tradicijski modeli: psihopatološ-
ki (medicinski i psihodinamski) i socio-kulturalni.

Psihopatološki model uzroke zlostavljanja traži u psihijatrijskim po-
remećajima počinitelja. Dosadašnja istraživanja pokazuju vezu između
osobina ličnosti roditelja i zlostavljanja djece, ali nije utvrđen specifičan
psihopatološki obrazac roditelja – zlostavljača.

Socio - kulturalni model zlostavljanje objašnjava stresom zbog ne-
povoljnih socio–okolinskih faktora (loš ekonomski status, niska obrazov-
na razina, nepovoljna veličina i struktura porodice i neuklopljenost poro-
dice u socijalnu sredinu), te socijalnim i kulturnim normama i stavovima
prema nasilju u porodici. Istraživanja su potvrdila povezanost socio-oko-
linskih faktora i zlostavljanja djece, ali niti jedan faktor nije zajednički za
sve porodice u kojima zlostavljanje postoji.

Socio – psihološki model zlostavljanja djece� obuhvatnija je verzija
tradicionalnog i socio-kulturalnog modela zlostavljanja djece i uključu-
je situacijsko-interpersonalne varijable i individualna obilježja roditelja i
djece, a po svojoj je prirodi integracijski.

Integracijski modeli koji su se pojavili osamdesetih godina, obje-
dinjuju niz uzroka, odnosno faktora rizika zlostavljanja. To su još i opći,
ekološki, transakcijski, tranzicionalni, te radni model kojim se rukovodi
Killen�.
�	 Azar 1991., prema Pečnik 2001., 33
�	 Gelles i Cornell, 1985., prema Pečnik 2001., 38
�	 Killen Kari: Izdani: zlostavljana djeca su odgovornost svih nas, Društvo za psihološku pomoć,

Zagreb, 2001.)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce16

Opći model koga predlažu Bittner i Newberger�, kao faktore rizika za
nasilje u porodici navodi međudjelovanje sociokulturalnih činitelja (vri-
jednosti i norme vezane uz nasilje, prihvaćenost tjelesnog kažnjavanja,
pravni položaj djece u društvenoj strukturi i sl.) i stresova koji su vezani
za životne uslove i situaciju u porodici (loš odnos između roditelja, izme-
đu roditelja i djeteta i loša financijska i stambena situacija u porodici), te
neke osobine djeteta (hendikepi i poremećaji koji traže posebnu brigu),
i roditelja (poremećaji ličnosti, duševne bolesti, ovisnosti, nisko samopo-
štovanje i žrtve zlostavljanja).

U ekološkom modelu� postoje četiri razine uticaja koje u međudje-
lovanju dovode do zlostavljanja i zanemarivanja, a osim faktora koji po-
većavaju rizik zlostavljanja, postoje i zaštitni faktori koji umanjuju vjero-
vatnost zlostavljanja. Prva, ontogenetska razina, odnosi se na roditelje, a
obuhvaća njihova individualna obilježja (intelektualne sposobnosti, rodi-
teljske vještine, osobine ličnosti i dr.). Druga razina, mikrosistem, odnosi
se na porodicu, a obuhvaća osobine djeteta, odnos među članovima po-
rodice, veličinu porodice i dr. Treća razina, egzosistem, odnosi se na lokal-
nu zajednicu i uključuje sistem socijalne podrške i nadzora, zaposlenost
i dr. Četvrta razina, makrosistem, odnosi se na kulturalne elemente, kao
što su društvena prihvaćenost nasilja i ekonomska razvijenost društva.

Transakcijski model Cicchettija i Rizleyja10 uključuje biološke, psi-
hološke i socijalne faktore, zatim faktore rizika i zaštitne faktore. Uzročni
faktori dijele se na trajne i prolazne.

Tranzicijski model Wolfea11 smatra da je zlostavljanje uzrokovano ni-
zom faktora. On razlikuje rizične i zaštitne faktore.

Zlostavljanje je ekstrem na kontinuumu roditeljskog ponašanja. Na
jednoj strani su prikladna, a na drugoj strani kontinuuma neprikladna
roditeljska ponašanja. Sukob između roditelja i djeteta prolazi kroz tri
faze u kojima se kombiniraju rizični i zaštitni faktori. Proces se kreće od
smanjene tolerancije na stres i oslobađanja agresije u prvoj fazi, do sla-
bog rješavanja akutnih izazova i kriza u drugoj fazi, te do uspostavljanja

�	 Stephen Bittner MD, Eli H. Newberger M; Pediatric Understanding of Child Abuse and Neglect,
(Pediatrics in Review. 1981;2:197-207.)

�	 Belsky, 1980., prema Pečnik 2001., 38
10	 The importance of understanding a child’s maltreatment experience cross-sectionally and

longitudinally; http://www.sciencedirect.com/science
11	 A computational model of children’s semanatic memory;
	 www-timc.imag.fr/Benoit.Lemaire/activites/cogsci04_1.pdf

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 17

hroničnog obrasca razdražljivosti i agresije prema članovima porodice u
završnoj fazi.

Ovi se modeli bave objašnjavanjem uzroka u prvom redu tjelesnog
zlostavljanja, a faktori rizika za druge oblike zlostavljanja mogu se navesti
prema istom okviru.

Osim faktora rizika postoje i zaštitni faktori koji sprečavaju ili ublaža-
vaju zlostavljanje i zanemarivanje. Do zlostavljanja i zanemarivanja dola-
zi kada se poremeti ravnoteža između te dvije vrste faktora. Potrebno je
istražiti njihov međusobni odnos i doprinos pojavi zlostavljanja, jer još
uvijek nisu utvrđeni faktori rizika koji bi bili dovoljan ili nužan uvjet da do
zlostavljanja dođe.

Killen razvija radni model koji je holistički, interakcijski i eklektičan.
Model obuhvaća dijete (urođene osobine, reakcije, suočavanje sa živo-
tom i načini preživljavanja), roditelje (stresni činitelji u roditeljskom dje-
tinjstvu, dimenzije ličnosti), roditeljske funkcije, načine suočavanja sa
gubitkom i krizama, uticaj bračnih odnosa i rastave braka, interakciju i
privrženost djece i roditelja, ulogu socijalne mreže, te društvene i eko-
nomske faktore.

Zaštitni faktori su:

1.	 Razvijanje modela podrške za razvoj zdrave porodice, a time i
pojedinca, zajednice i društva;

2.	 Kod djece i mladih poticati razvoj različitih vještina i mogućnosti
koje im mogu pomoći u rješavanju emocionalnih poteškoća i
poteškoća u ponašanju;

3.	 Bolja iskoristivost materijalnih i ljudskih resursa u lokalnoj i
regionalnoj zajednici koji su važni za podršku porodici;

4.	 Unaprijediti informisanje korisnika, radnika centara za socijalni
rad i nevladinih organizacija otvaranjem telefonske linije, internet
stranice, a sa ciljem da se potencijalni korisnici mogu lako upoznati
s mogućnostima koje im se pružaju u lokalnoj zajednici odnosno u
regiji;

5.	 Savjetodavni rad s korisnicima koji podrazumijeva direktni
savjetodavni i terapeutski rad s klijentima u prostorima
savjetovališta;

6.	 Program uticaja na zajednicu i razvijanje partnerstva i saradnje
(preventivni programi);

7.	 Podrška i reakcija osoba koje prepoznaju nasilje nad djecom;

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce18

III.	 DEFINICIJA POJMA NASILJE NAD DJECOM
			 I TIPOVI NASILJA

Ima više definicija nasilja nad djecom. Ovdje ćemo navesti dvije:

1.	 Pod nasiljem nad djecom podrazumjevaju se odnosi i ponašanja
pojedinca ili institucija kojima se ugrožava ili osujećuje normalan
psihički i fizički razvoj, integritet ličnosti ili se osujećuje zadovoljenje
dječijih potreba.

2.	 Pod pojmom zlostavljanje podrazumijevamo postupke roditelja
ili djetetovih staratelja kojima se djetetu nanosi tjelesna i/ili
emocionalna bol ili se zanemaruje u toj mjeri da je ugroženo
njegovo emocionalno zdravlje i razvoj12.

Osnovni oblici nasilja nad djecom (zlostavljanja) su: fizičko, emocio-
nalno, seksualno zlostavljanje, te zanemarivanje djeteta.

a) Fizičko nasilje

Fizičko nasilje uključuje radnje prema osobi mlađoj od 18 godina, a
koje rezultiraju rizikom za ozbiljno povrjeđivanje, smrt ili teške fizičke po-
sljedice, izazvane od osoba koje su odgovorne za zaštitu djeteta mlađeg
od 18 godina.

Fizičkim kažnjavanjem djece krše se osnovne norme dječijih prava -
poštivanje njihovog fizičkog integriteta i ljudskog dostojanstva. Činjeni-
ca je međutim, da je fizičko i ponižavajuće kažnjavanje učestalo i danas
je najrašireniji oblik nasilja nad djecom u svijetu, pa i kod nas u Bosni i
Hercegovini.

Kažnjavanje djece je prisutno u porodicama, školama i drugim okru-
ženjima. Kažnjavanje djeteta u djetinjstvu ima dalekosežne posljedice na
skladan razvoj ličnosti.

Sistematsko fizičko kažnjavanje djece stvara poremećaje kod djece.
Trauma u ranom djetinstvu onemogućava skladno, harmonično i sve-
strano prilagođavanje u kasnijem životu. Kao što navodi psihoanalitičar
12	 Kempe, 1979., prema Killen, 2001., 21

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 19

Bruno Bettelheim13: “Dijete izloženo fizičkom kažnjavanju postaje nea-
daptirana ličnost ili u najgorem slučaju destruktivna ličnost. Ovoj pojavi
pogoduje porodični milje prožet terorom koji je praćen ne samo fizičkim
nego i psihičkim nasiljem. Dijete izloženo dugotrajnom fizičkom nasilju
postaje povučeno u sebe (introvertno), plašljivo i nepovjerljivo. Agresija
se akumulira i iskaljuje u prvoj prilici na slabijem od sebe, javlja se želja za
osvetom, koju s obzirom na svoju sposobnost i uzrast potiskuje, a ako se
nasilje nastavlja dijete se sve više poistovjećuje sa mučiteljem, tako da je
veoma tipična magnetska vezanost upravo za one koji ih zlostavljaju.“

Oblici fizičkog nasilja mogu za posljedicu imati nanošenje težih ili lak-
ših tjelesnih povreda što je definisano kao krivično djelo. Čest slučaj su
oblici fizičkog kažnjavanja koji se dešavaju u kući, školi ili na nekom dru-
gom mjestu, a koji nemaju sudski epilog i ne završe na sudu, jer postoje
sredine koje tolerišu ovu pojavu i smatraju je za prihvatljivu vaspitnu ka-
znu u odgoju djeteta.

Oblici fizičkog nasilja su:
- udaranje rukama i nogama,
- čupanje kose,
- uvrtanje dijelova tijela ili lica,
- batinjanje kaišem, štapom, palicom ili sličnim predmetima,
- povrede tupim predmetima,
- povrede oštrim predmetima,
- opekotine upaljačem, šibicom ili plamenom,
- vezivanje,
- zaključavanje u stanu ili nekoj prostoriji,
- pokušaj davljenja ili utapanja,
- trovanje hranom, ljekovima, alkoholom i sl.

Pokazatelji (znakovi i simptomi) fizičkog nasilja su:
-	 neobješnjive nove povrede i opekotine, nevjerovatna objašnjenja

ili odbijanje davanja objašnjenja za zadobijene povrede,
-	 nošenje odjeće koja pokriva povrede, čak i kada je toplo vrijeme,

odbijanje skidanja na času fizičkog,
-	 mjesta na tjemenu bez kose,
-	 hronično bježanje,
-	 strah od medicinske pomoći i pregleda,
-	 samodestruktivne tendencije, agresivno ponašanje prema

drugima,

13	 www.socialresearchmethods.net/tutorial/Bedard/phenomenologist_behind_bars.htm

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce20

-	 strah od fizičkog kontakta – povlačenje ako ga se dotakne,
-	 priznavanje da su kažnjeni, ali je kazna prekomjerna (dijete se

svaku noć istuče kako bi ga se „natjeralo da uči“),
-	 strah od kontaktiranja osobe osumnjičene za zlostavljanje,
-	 prisustvo modrica i ozljeda kože, koje su smještene na nježnim i

osjetljivim dijelovima tijela (na zadnjici i donjim dijelovima leđa, na
genitalijama i unutrašnjim dijelovima butina, na ušima, usnama,
obrazima i vratu).

Ozljede su u vidu tragova kaiša, ujeda, otisaka šake ili prstiju i modrice
od tupih predmeta i sl.

U zapadnim kulturama, fizičko nasilje obično se pokazuje nekim oblikom po-
vrede. Tada se mora donijeti odluka da li je povreda bila slučajna ili ne.

Speight (1989.) opisuje putokaze dijagnoze povrede koja nije slučajna. Niti
jedna sama za sebe ne ukazuje na dijagnozu, niti odsustvo koje stavke isključuje
dijagnozu.

Prvo, postoji odgoda u traženju ili pak netraženje medicinske pomoći. Kao
drugo, razlog ‘nezgode’, koji je neodređen, nedostaju mu detalji i varira sa sva-
kim iskazom, je sugestivan; bezazleni događaji su povezani na živopisne načine
koji zvuče tačno. Treće, razlog događaja, koji nije kompatibilan sa opserviranom
ozljedom, daje važan putokaz. Četvrto, postoji roditeljski afekt koji nije uobiča-
jen i ne odražava stepen zabrinutosti i uznemirenosti koji se može očekivati u
okolnostima koji slijede nakon stvarne nezgode. Roditelji – zlostavljači naginju
ka tome da su preokupirani svojim vlastitim problemima. Peto, postoje drugi
aspekti roditeljskog ponašanja, koji daju razlog za brigu, uključujući neprijatelj-
stvo, opovrgavanje optužbi koje nisu eksplicitno date, pokušaji napuštanja (sa
ili bez ozljeđenog djeteta) prije nego što se završe medicinske pretrage. Šesto,
izgled djeteta i interakcija sa roditeljima koji daju razlog za brigu; mnoga zlo-
stavljana djeca izgledaju tužno, povučeno i uplašeno. U nekim slučajevima, po-
kazuju smrznutu opreznost. Konačno, dijete može reći nešto što može izazvati
sumnju.14

14	 David Skuse and Arnon Bentovim: Physical and Emotional Maltreatment: Forms of abuse

U zapadnim kulturama, fizičko nasilje obično se pokazuje nekim oblikom
povrede. Tada se mora donijeti odluka da li je povreda bila slučajna ili ne.

Speight (1989.) opisuje putokaze dijagnoze povrede koja nije slučajna. Niti
jedna sama za sebe ne ukazuje na dijagnozu, niti odsustvo koje stavke isklju-
čuje dijagnozu.

Prvo, postoji odgoda u traženju ili pak netraženje medicinske pomoći.
Kao drugo, razlog ‘nezgode’, koji je neodređen, nedostaju mu detalji i varira
sa svakim iskazom, je sugestivan; bezazleni događaji su povezani na živopi-
sne načine koji zvuče tačno. Treće, razlog događaja, koji nije kompatibilan sa
opserviranom ozljedom, daje važan putokaz. Četvrto, postoji roditeljski afekt
koji nije uobičajen i ne odražava stepen zabrinutosti i uznemirenosti koji se
može očekivati u okolnostima koje slijede nakon stvarne nezgode. Roditelji
– zlostavljači naginju ka tome da su preokupirani svojim vlastitim problemima.
Peto, postoje drugi aspekti roditeljskog ponašanja, koji daju razlog za brigu,
uključujući neprijateljstvo, opovrgavanje optužbi koje nisu eksplicitno date,
pokušaji napuštanja (sa ili bez ozljeđenog djeteta) prije nego što se završe me-
dicinske pretrage. Šesto, izgled djeteta i interakcija sa roditeljima koji daju ra-
zlog za brigu; mnoga zlostavljana djeca izgledaju tužno, povučeno i uplašeno.
U nekim slučajevima, pokazuju smrznutu opreznost. Konačno, dijete može reći
nešto što može izazvati sumnju.14

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 21

Vršnjačko nasilje

Oblikom fizičkog nasilja smatra se i nasilje koje se dešava u školama
i na javnim mjestima, kad djeca dolaze u fizički kontakt na taj način što
sami započinju ili učestvuju u tučama koje za posljedicu nemaju nanoše-
nje povreda: gurkanje, štipanje, šamaranje, itd. Takvi se slučajevi najčešće
na javnom mjestu tretiraju kao slučajevi remećenja javnog reda i mira,
a ako je u zatvorenom javnom objektu, kao remećenje kućnog reda u
ustanovama.

Na osnovu informacija iz medija možemo zaključiti da je vršnjačko na-
silje problem u većini škola u Bosni i Hercegovni ali da se nerado priča o
njemu. Posljedice zlostavljanja ozbiljne su za sva tri sudionika nasilja: za
žrtvu, za nasilnika i za svjedoke. Nema pošteđenih.

“Pod pojmom nasilje među školskom djecom, vršnjačko nasilje ili nasilje
u školama obično se podrazumijevaju ona ponašanja koja su engleskom go-
vornom području definirana pojmom »bullying«. Tako definirano nasilje
među školskom djecom obuhvaća agresivno ponašanje ili ponašanje
kojem je namjera da se povrijedi ili ugrozi druga osoba. Ono se ponav-
lja više puta kroz određeni vremenski period pri čemu odnos između
počinitelja i žrtva karakterizira neujednačenost moći ili snage. Provo-
kacija od strane žrtve u većini slučajeva ne postoji, iako nije u potpunosti
isključena. Događa se u samoj školi, području oko škole te na putu prema
školi i od škole do kuće.

U tom kontekstu, potrebno je napomenuti da se »bullying« ne smatra-
ju izolirani slučajevi lakših oblika negativnog ponašanja među učenicima,

Primjer:
Učitelj u četvrtom razredu jedne osnovne škole je primjetio da

jedan učenik nije uradio domaću zadaću. Kad ga je pitao zašto nije
uradio zadaću ovaj mu je odgovorio da nije mogao jer nije imao
tašnu uz sebe.

Tada je nastavnik primjetio i masnicu na oku i ranu na usnici dje-
čaka, iako je ovaj držao glavu spuštenu. Pitao ga je šta je bilo, a dje-
čak mu je poluglasnom odgovorio da ga je tata opet kaznio zato sto
je sestri uzeo igračku, a on se samo želio igrati sa sestrom, te ga je
nakon toga zaključao u sobu, a da tašnu nije ponio sa sobom.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce22

sukobi ili agresivno ponašanje učenika podjednake fizičke ili psihičke snage
te šale koje su dio igre ili imaju prijateljsku osnovu.

 Iako se »bullying« kao pojam često odnosi na vršnjačko nasilje, ono
ponekad u istraživanjima uključuje i nasilje učitelja ili nastavnika prema
učenicima.

Iako se mogu koristiti termini psihičko i fizičko nasilje, uvreženije je govo-
riti o direktnim oblicima nasilja i indirektnim oblicima nasilja - viktimizacije.

Direktni oblici nasilja među školskom djecom su ona ponašanja kod ko-
jih postoji relativno otvoreni napad na žrtvu, kao što su udaranje, guran-
je, povlačenje za kosu, namjerno otuđivanje i uništavanje imovine žrtve,
iznuđivanje novaca ili stvari, verbalne prijetnje, vikanje, vrijeđanje i sl. Njima
su skloniji dječaci.

Indirektni oblici nasilja među školskom djecom su oni koji su suptilniji,
više prikriveni, a uključuju namjerno socijalno isključivanje žrtve iz grupe
vršnjaka, npr. prešućivanje nekih zajedničkih dogovora, nepozivanje žrtve
na druženje ili učestvovanje u nekoj zajedničkoj aktivnosti, ignoriranje, ogo-
varanje.

Potrebno je i napomenuti da negativne posljedice direktnih oblika nasilja
pored fizičkih mogu imati i psihološke posljedice za žrtvu, dok kod indirek-
tnih oblika nasilja, iako izostaju fizičke povrede, psihološke posljedice često
nisu nimalo blaže.

Posljedice bullyinga se tako mogu očitovati kroz psiho-somatske smet-
nje, glavobolje, bol u stomaku, nesanicu, javljanje osjećaja osamljenosti,
odbačenosti, potištenosti, straha od odlaska u školu, smanjeno samopošto-
vanje pa sve do dramatičnih reakcija kao što su pokušaji i izvršenje samou-
bojstva.”15

15	 Glas koncila: Interviju sa psihologinjom, mr. Ines Ivičić, Kako učinkovito spriječiti nasilje među
djecom?, broj iz arhive: 13 (1657), datum izlaska: 26.3.2006.

Primjer:
Na Mali telefon je prijavljno vršnjačko nasilje koje se desilo u jednoj mo-

starskoj srednjoj školi. Učenici prvog razreda srednje škole su se tokom od-
mora gurali i udarali, navodno „igrali“. Takvo nagurivanje odnosno „igra“ je
trajalo danima, sve dok jednom od njih je slomljena ruka.

Ni tad slučaj policiji nije prijavio niko od nadležnih iz škole, jer taj slučaj
nisu smatrali nasiljem (!), nego majka povrjeđenog učenika.

Mali telefon je kontaktirala majka učenika koji je izbačen iz škole radi tog
slučaja a koji, navodno, nije učestvovao u istom.

Istraga o ovom slučaju je u toku.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 23

b) Emocionalno/psihološko nasilje
	 (emocionalna zluopotreba)

Emocionalno/psihološko nasilje je posebno osjetljiv oblik zlostav-
ljanja koji je u pravilu kombinovan sa ostalim oblicima nasilja, mada se
može pojaviti i kao dominantan vid nasilja.

Emocionalno nasilje u najširem smislu – prema D. Kocijan Herci-
gonja16 – obuhvata destruktivno ponašanje odraslih prema djetetu,
što uključuje prisutnost neprijateljskog ponašanja i odsutnosti po-
zitivnih pristupa. To je, dakle, odnos ili ponašanje kojim se zapostavlja,
ugrožava, potcjenjuje, vrijeđa ili verbalno napada ličnost maloljetnika i
ispoljavaju negativna osjećanja prema njima.

Pojavni oblici ove vrste nasilja nad djecom su identični u porodici,
školi i tamo gdje se djeca okupljaju. Ovaj oblik nasilja bi se mogao na-
zvati i verbalno nasilje, jer se najčešće čini riječima, koje djetetu stvaraju
emocionalne tenzije. Djetetu se govori da je bezvrijedno, nevoljeno, ne-
dovoljno dobro i da vrijedi onoliko koliko zadovoljava potrebe drugih.
Pri tome se, ne tretiraju njegove sposobnost ni osobenosti ličnosti. To se
naročito manifestuje pri ocjenjivanju učenika. Tu su i razni oblici zastraši-
vanja, naročito u mlađoj životnoj dobi.

Emocionalna zloupotreba je posebno delikatan oblik nasilja, koji na
djecu ostavlja teške posljedice koje se dugotrajno liječe.

Oblici emocionalnog uskraćivanja su: uskraćivanje roditeljske lju-
bavi i emocionalne podrške putem koje dijete osjeća da je voljeno, želje-
no, bezbjedno i vrijedno; odbacivanje u obliku ravnodušnosti i odsustva
pažnje; otvoreno odbacivanje putem vike; pripisivanje krivnje djetetu za
probleme ili prenošenje negativnih poruka djetetu.

Vidovi emocionalnog zlostavljanja su:

Odbacivanje (ponašanje kojim se iskazuje napuštanje ili osuda:
odrasli odbijaju da priznaju djetetovu vrijednost i legitimnost
dječijih potreba). Primjeri su sljedeći:

	 - 	ismijavanje, omalovažavanje, ponižavanje;
	 - 	kažnjavanje predškolskog djeteta zbog normalnih aktivnosti u igri

	 i normalnih pozitivnih ponašanja (smijanje, kretanje, istraživanje,
	 vokalizacija, manipulacija predmetima, itd.);

16	 Buljan-Flander, G., Kocijan-Hercigonja, D.: „Zlostavljanje i zanemarivanje djece”, Marko M, 2003.,
Zagreb

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce24

	 -	 dijete je krivo za sve („žrtveno jagnje“);
	 -	 odbijanje djetetovih, gestovima izraženih potreba za ljubavlju;
	 -	 jedno od djece je stalno izloženo nepravičnom postupku;
	 -	 demonizacija djeteta;
	 -	 odbijanje da se dijete pohvali ili da mu se priznaju uspjesi, itd.

Terorisanje (ponašanje koje stvara klimu straha: prijetnja
neodređenim ili teškim kaznama ili nametanje nerealnih očekivanja
i kažnjavanja ako ih dijete ne ispuni). Primjeri takvog ponašanja
su:

	 -	 prijetnja ozljeđivanjem djeteta ili drugih članova porodice,
	 preduzimanje destruktivnih ili nasilnih mjera prema djetetovim
	 stvarima ili životinjama – ljubimcima;

	 -	 izlaganje djece ili primoravanje na učešće u
	 zastrašujućim aktivnostima; izlaganje djeteta nasilju u porodici;

	 -	 česta promjena „pravila igre“ u odnosima roditelj – dijete;
	 -	 česti izljevi bijesa na dijete naizmjenično sa periodima lažne

	 topline, itd.

Ignorisanje (odrasli su psihološki nedostupni djetetu, preokupirani
sobom i nisu u stanju da odgovore na djetetovo ponašanje).
Primjeri su:

	 -	 ne primjećuju ili ne odgovaraju na djetetovu razvojnu
	 kompetentnost koju dijete dostiže;

	 -	 odbijaju da tokom dugo vremena uđu u razgovor sa djetetom;
	 -	 ne pokazuju interesovanje u razgovoru o djetetu sa

	 učiteljima/ nastavnicima ili drugima;
	 -	 uopće ne reaguju na djetetove zahtjeve za pažnjom i ljubavlju;
	 -	 odbijaju da se bave aktivnostima usmjerenim na dijete;
	 -	 ne smiruju, ne maze ili ne drže malo dijete;
	 -	 ne reaguju na djetetov bol;
	 -	 ne štite dijete od napada braće i sestara ili drugih članova

	 porodice, itd.

Izolacija (ponašanje koje spriječava dijete da se koristi normalnim
prilikama za uspostavljanje socijalnih veza). Primjeri takvog
ponašanja su:

	 -	 zabranjivanje djetetu da se igra sa drugom djecom;

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 25

	 -	 ispisivanje djeteta iz škole;
	 -	 kažnjavanje djeteta što se upušta u sticanje normalnih iskustava;
	 -	 usađivanje pretjeranog, neopravdanog straha u djetetu prema 		

	 osobama izvan Porodice

Eksploatacija (ponašanje roditelja koja podstiču dijete da se
upušta u antisocijalne ili devijantne aktivnosti, nametanje djetetu
uloge koja zadovoljava roditeljska lična interesovanja, a koja
premašuje djetetove moći). Primjeri su:

	 -	 primoravanje ili dozvoljavanje djetetu da se bavi prosjačenjem,
	 narkomanijom; stavljanje djeteta u situaciju da preuzme ulogu
	 roditelja (kuhanje, vođenje računa o mlađaj braći i sestrama i sl.);

	 -	 primoravanje djeteta da se oblači neadekvatno prema spolu i
	 uzrastu;

	 -	 izlaganje djeteta pornografiji i seksualnom angažovanju sa
	 odraslima;

	 -	 stvaranje kod djeteta zavisnosti od narkotika, itd.

Pokazatelji (znakovi i simptomi) emocionalnog/psihološkog na-
silja su:

-	 poremećaj navika: sisanje prstiju, ljuljanje, noćno mokrenje,
poremećaj hranjenja;

-	 poremećaj ponašanja: povlačenje ili antisocijalno ponašanje,
destruktivnost, okrutnost, krađa;

-	 poremećaj govora;
-	 neurotski poremećaji: poremećeno spavanje, inhibiranost i

neuobičajena plašljivost;
-	 psihoneurotske reakcije: histerija, opsesivnost, kompulsivnost,

fobije;
-	 ekstremno ponašanje: pretjerana popustljivost, ekstremna

pasivnost ili agresivnost, prezahtjevnost ili potpuna nezahtjevnost,
pokušaj suicida;

-	 umanjene sposobnosti u emocionalnom i intelektualnom razvoju;
-	 pogoršanje hroničnih bolesti;
-	 maloljetničko prestupništvo.

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce26

Primjer:

Tinejdžer je nazvao Mali telefon. Interesovao se za naš način rada što mu
je volonterka i objasnila. Nakon toga je počeo pričati o svome problemu: oba
roditelja su mu psihološki nedostupna za bilo kakav razgovor ili problem koji
ima. Radi se o imućnoj obitelji gdje su oba roditelja prezaposlena i jedno-
stavno nemaju vremena ili volje posvetiti se svome sinu. Njemu sve to teško
pada, ušao je u pubertet, doživio neka prva životna razočarenja, trebala mu je
podrška, indirektno je od oba roditelja tražio pažnju, ali nije ju dobio.

Predloženo mu je bilo da pokuša opet porazgovarati sa roditeljima, uko-
liko je to moguće (da ga ponovno odbijanje ne bi dodatno traumatiziralo). I
u svakom slučaju da se javi na Mali telefon kako bi napravili zajednički plan i
zakazali evenualne razgovore sa roditeljima.

c) Seksualno nasilje

Seksualno zlostavljanje se može definisati i kao: “Uvođenje djece i
adolescenata u seksualne aktivnosti s odraslim osobama ili bilo ko-
jom starijom djecom, ako postoji razlika u starosti, veličini i moći, pri
čemu se dijete koristi kao seksualni objekt za zadovoljenje potreba
ili žudnji osoba – zlostavljača, čemu dijete nije sposobno da se odu-
pre ili da da razborit pristanak zbog neravnoteže moći ili bilo kojeg
oblika mentalne, odnosno tjelesne sposobnosti”.17

Kada se govori o seksualnom zlostavljanju djece, treba imati na umu
tri za to bitne komponente: dijete, seksualnost i zlostavljanje. Djetetom
se smatra svaka osoba ispod 18 godina života. Pošto različite kulture ra-
zličito definišu pojam djeteta obzirom na životnu dob, to otežava usta-
novljenje općeprihvaćene definicije djeteta. Ova neslaganja otežavaju,
pored definisanja, prikupljanje podataka o zlostavljanju djece.

Seksualno nasilje nad djecom, iako (vjerovatno) nije manje zastuplje-
no od prinude odraslih osoba na seksualne odnose, još uvijek je, izgleda,
svojevrsna tabu tema, o kojoj se rijetko kad nešto javno napiše, izuzev u
stručnim publikacijama, koje su zbog svoje specijalističke hermetično-
sti nedostupne širem auditorijumu i prvenstveno su namijenjene struč-
njacima različitog profila (prvenstveno su se tom problematikom bavili
pravnici i medicinari, iako i oni simbolično, dok kriminaliste ta pojava,

17	 Christiane Sanderson: Zavođenje djeteta, str.34.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 27

moramo priznati, nije previše zanimala; budućnost, međutim, mora biti u
znaku timskog rada svih, jer to je jedini izlaz). Naročito je pod hipotekom
ćutanja kada su roditelji ti koji su seksualno zlostavljali djecu.

Navodi o seksualnom iskorištavanju djece problem su prema kojem
sudski organi, policija, socijalni radnici i uopće, svaki normalni čovjek ove
planete, uvijek i nanovo osjete zgrođenost.

Ova pojava statističkim jezikom opisana predstavlja «problem tamne
brojke», a svim svjetskim jezicima okarakterizirana zasigurno predstavlja
«najtamniju stranu djetinjstva».

Zbog toga, ne smijemo zatvarati oči pred takvom stvarnošću, koja živi
tu pored nas, ne smijemo svoje indolentne stavove opravdati «bujnom
dječjom maštom» i ne poduzimati ništa da zaštitimo svako dijete od svih
oblika fizičkog ili psihičkog nasilja, ozljeda ili zloupotrebe, maltretiranja ili
eksploatacije, uključujući pri tome i spolno iskorištavanje. A svako seksu-
alno iskorištavanje djeteta jeste i nasrtaj na njegov tjelesni, fizički integri-
tet i što je još teže i posljedično trajnije - to je psihološki atak na njegovu
osobnost, na njegov dignititet i osjećaj vlastite vrijednosti.

Seksualno zlostavljanje obuhvata:
- 	 opscene telefonske pozive,
- 	 opscene razgovore i aluzije na seks i seksualnost,
- 	 pokazivanje djetetu genitalija ili uobičajeno pokrivenih dijelova

tijela
- 	 dodire koje ne odgovarajudjetetu ili su protiv volje djeteta,
- 	 snimanje pornografskih slika ili filmova sa djecom,
- 	 špijuniranje djeteta dok je u kupaonici ili spavaćoj sobi

(voajerizam)
- 	 pokušaj seksualnog odnosa i seksualni odnos,
- 	 pokušaj silovanja i silovanje,
- 	 incest, dječija prostitucija.

Seksualna trauma preživljena u ranom djetinstvu može trajno oštetiti
moždanu strukturu i funkciju mozga. Disocijacija (poremećaji svjesnosti
identiteta, pamćenja ili svijesti uopće) je odbrambeni mehanizam kojim
se nastoji potisnuti, zasjeniti sjećanje na prisutnu traumu.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce28

Incest

Incest je seksualni odnos ili bilo koja druga vrsta seksualne aktivno-
sti među osobama koje su u bližem srodstvu18. U svim civiliziranim sredi-
nama zabranjen je zakonom.

Incestuozni čin je najtragičnije traumatsko iskustvo koji ima najjaču
negativnu konotaciju i nepremostiva je prepreka daljem normalnom
toku psihoseksualnog razvoja.

Incest je najčešće heteroseksualan (otac-kćer, majka-sin, brat-sestra),
a može biti i homoseksualan (otac-sin, majka-kćer, braća ili sestre). Može
biti endogamni ili „pravi incest“ (roditelj-dijete, brat-sestra te djed ili baka
s unucima) ili egzogamni koji se odnosi na širu obitelj (stric-nećakinja,
očuh-pokćerka itd.).

Incest je posljedica patoloških odnosa u obitelji. Može biti jednokra-
tan, povremen ili trajan i može uključivati samo jednu ili više seksualnih
veza (multipli incest). Incest se očituje i drugim seksualnim aktivnostima
s djetetom čiji je cilj spolno uzbuđivanje odrasle osobe. Zabilježena su
začeća, trudnoće i rađanja djece. Taj moralni zločin obično počinje iska-
zivanjem nježnosti i prevelike intimnosti koja nadilazi odnose roditeljske
nježnosti i ljubavi, a završava snošajem.

Mada i majke mogu biti zlostavljači u većini slučajeva to su ipak očevi
ili očusi.

Otac ili očuh predstavlja poseban autoritet za djecu, kojem ona vjeru-
ju, uvažavaju ga i ne pomišljajući da bi otac to mogao zlorabiti.

Međutim, incest je širi pojam od onoga koji je definiran zakonom
(spolni odnos između krvnih srodnika). Sa psihološkog gledišta incest
je puno širi pojam. Njime je, osim različitih vrsta odnosa, obuhvaćen o
puno drugih aktivnosti, poput dodirivanja tijela djeteta i/ili zlostavlja-
ča – s ciljem spolnog uzbuđivanja. Incestuoznim ponašanjem držimo i
erotske aktivnosti koje ne uključuju tjelesni kontakt zlostavljača i djeteta.
Primjerice, dijete se prisiljava da pozira za erotske snimke, pokazuju mu
se erotski časopisi i slike, projektiraju pornografski filmovi, opisuju seksu-
alne scene i odnosi ili se čak pred djetetom vrše se spolni odnosi.

Kako i zašto dolazi do incesta?

Otac, očuh ili neki drugi član obitelji najčešće pozove dijete. To zlo-
stavljač naziva igrom, a u to uvjeri i dijete, uz istovremenu ucjenu na

18	 KZFBiH (“Službene novine Federacije BIH“ br.36/03, 21/04, 18/05) Krivicna djela protiv spolne
slobode i morala

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 29

čuvanje te njihove tajne. Takvi dodiri ubrzo prelaze granice uobičajene
roditeljske ljubavi i nježnosti. Zaštićeni bezuvjetnom ljubavlju, koju sva-
ko dijete osjeća prema ocu ili očuhu, oni postupno nastavljaju seksualne
aktivnosti.

Zbunjenost, nesigurnost i strah, s mješavinom izazvanih čudnih spol-
nih osjećaja – koji se ne bi javili na tom stupnju razvitka mlade osobe
– daju još veću mogućnost spolnog zlostavljanja. To su čimbenici koji u
određenim okolnostima povoljno djeluju na pojavu incesta. Sa sazrije-
vanjem, dijete počinje to iskustvo shvatati i držati spolnim nasiljem, zlo-
stavljanjem, iskorištavanjem i zlouporabom (tzv. naknadni efekt).

Ako se pak incest otkrije, otac ga ne priznaje i optuži dijete za tešku
klevetu, ali kad mu se incest dokaže, pokušava se opravdati raznim razlo-
zima. Kad u obitelji ima više ženske djece, događa se da, nakon zlostav-
ljanja starije kćeri, otac počinje zlostavljati mlađu, poglavito kad ga starija
napusti.

Incest između brata i sestre rijetka je pojava, a javlja se kao posljedica
poremećenih i nesređenih odnosa u obitelji. Vrlo često događa se incest
očuh-pastorka, a znatno rjeđe maćeha-pastorak. Iako pastorka i pasto-
rak nisu biološka djeca očuha i maćehe, oni su to zakonski i moralno. U
posljednje vrijeme u Bosni i Hercegovini prijavljeno je nekoliko slučajeva
incesta djed – unuka, za koje se smatralo da je vrlo rijetko. Ostale vrste in-
cestuoznih ponašanja (majka-sin, baka-unuk) izuzetno su rijetke pojave,
ali se ponegdje događaju pa je potrebno i na njih upozoriti.

Razlike postoje!

Pojedinci poistovjećuju incest i pedofiliju. Mada imaju dosta zajednič-
kih obilježja, to se ne smije činiti. Žrtve pedofila nisu u krvnom srodstvu
s počiniteljem. Pedofilija (grč. paidós - dijete + filéó - volim, ljubim) spada
u najraširenije seksualne poremećaje ličnosti, kod kojih postoji pogrešan
izbor seksualnog objekta, usmjeren na dijete. Uglavnom se javlja kod
muškaraca, dok je kod žena rijedak. Kod ovog poremećaja može da bude
homoseksualna i heteroseksualna orijentacija, od kojih je druga češća.
Dok prvi preferiraju nešto stariji uzrast, drugi biraju mlađe žrtve, ali nije
pravilo. Većina pedofila bira žrtve iz svoje okoline, a većina ih je oženje-
na ili razvedena. Homoseksualni pedofili najčešće nisu oženjeni, a biraju
djecu koja nisu iz njihove bliže okoline. Vrlo često to su tinejdžeri pobjegli
od kuće, kojima nude smještaj, a zatim pokušavaju ostvariti spolni odnos
prisilom ili nagovaranjem i obećavanjem raznih poklona.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce30

Kada dijete doživi seksualno zlostavljanje u porodici, porodica i nji-
hova okolina o tome najčešće šuti. Dijete je tada zbunjeno, konfuzno i
šokirano. Povjerenje koje je imalo u odraslu blisku osobu – zlostavljača
je totalno narušeno. Zlostavljanje od strane roditelja potpuno uništava
sigurnu osnovu na kojoj se izgrađuje osjećaj sigurnosti za cijeli život. Zlo-
stavljač djetetovu šutnju obezbjeđuje prijetnjama i zastrašivanjem. Isto-
vremeno zlostavljač uvjerava dijete da je ono njegov saučesnik, da i ono
snosi dio krivice za ono što se događa. Dijete se osjeća kao u klopci zbog
tajne da mu se događa zlostavljanje, plaši se da govori o njemu, jer vje-
ruje da će, ako to kaže, razoriti porodicu tj. da će se prijenje zlostavljača
ispuniti. Osim toga, ono osjeća da je to što mu se događa nepristojno,
čudno, da je ono loše zbog toga i da ga poslje toga niko neće voljeti.

Unatoč imperativu čuvanja tajne, dijete indirektno šalje poruke majci
jezikom tijela: prečesto se pere po tijelu, često do krvi; grebe se po pol-
nim organima; govori o strašilima koja mu dolaze noću u krevet, koja ga
plaše; strah ga je da spava samo ili da ostane samo sa zlostavljačem; u
školi se ponaša preseksualno za svoj uzrast.

Pokazatelji (znakovi i simptomi) seksualnog zlostavljanja djeteta
su:

-	 poderano, zamrljano ili okrvavljeno donje rublje;
-	 ako pokazuje sklonosti i poznavanje seksualnosti na način

neprikladan njegovom/njenom uzrastu;
-	 medicinski problemi kao što je hronični svrab, bol u genitalijama,

polne bolesti, problemi pri hodanju ili sjedenju, krvarenje iz
genitalija, česte urinarne ili gljivične infekcije;

-	 ostale ekstremne reakcije, kao što su: depresija, samoozljeđivanje,
pokušaj suicida, bježanje od kuće, predoziranje, anoreksija;

-	 promjene ličnosti u smjeru nesigurnosti ili straha od odvajanja;
-	 povratak na model ponašanja mlađeg uzrasta što uključuje sisanje

palca ili uzimanje plišanih igračaka sa kojima se prestalo igrati;
-	 nagli gubitak apetita ili kompulsivno prejedanje;
-	 izolacija ili povlačenje;
-	 nemogućnost koncentracije; nedostatak povjerenja ili strah od

nekog koga dobro poznaje, npr. ne smije biti nasamo sa dadiljom
ili dječijom njegovateljicom;

-	 ponovno nekontrolisano mokrenje danju ili noću, noćne more;
-	 zabrine se ako mu se skine odjeća;
-	 odjednom počne crtati seksualno eksplicitne slike;
-	 pokušava biti „super dobar“ ili savršen, burno reaguje na kritiku

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 31

Primjer:
 „Tačno je da sam izvršio obljubu nad 14 – godišnjim F. i to samo jednom.

Međutim, to je bilo dobrovoljno, to je on sam zahtijevao, tražio od mene da
se igra sa mnom“ – pravdao se na suđenju S. I. rođen 1947.g., otac dvoje
djece, razveden i u penziji, dodajući:

„Dirao me je ... To je trajalo nekih desetak minuta. Ja sam cijelo vrijeme
govorio da to ne čini, međutim ipak smo to činili, a ja ga jednostavno nisam
mogao odbiti jer je on na tome izričito insistirao.“

Optužen je u ljeto 2000. g. da je kako navodi optužnica, noću s drugog
na treći august 2000. g. u svom stanu u Sarajevu, izvršio obljubu nad dje-
čakom rođenim 1988. g., koji je kod njega boravio nekoliko dana...

S.I. je u decembru 2000. g. osuđen za obljubu nad nemoćnom maloljet-
nom osobom koja nije navršila 14 godina, iz člana 224. St. 2 krivičnog zako-
na FBIH, na 6 godina i uskoro bi se trebao naći na slobodi.

Osim njega zlostavljao je i 12 – godišnjeg I. Naime, komšinica je čula
buku i pozvala policiju koji su dvojicu maloljetnika pronašli skrivene u or-
maru. Dječak I. je odlučio sve priznati i progovoriti, dok je F. govorio kako
će zlostavljača braniti na sudu, da ga ovaj ne bi našao nakon što izađe iz
zatvora.

„Upoznao sam ga prošle godine na Ilidži kada sam se kupao na izvoru
termalne vode. Prišao mi je i kazao da poznaje mog amidžu, razgovarao je
sa mnom i pozvao me da dođem kod njega. Nisam tada pristao, a on me
pozvao i sutradan. Došli smo kod njega, on, ja i F. Tu noć smo spavali skupa,
nije bilo ništa“ – posvjedočio je maloljetni I. o tome kako je upoznao zlo-
stavljača.

U njegovoj porodici stvari nisu bile u najboljem redu, imao je proble-
ma sa očuhom i uglavnom lutao i spavao gdje je stigao. Poziv S. I. učinio
mu se izlazom iz situacije...

Svjedočenje je nastavljeno opisivanjem dešavanja iz druge noći i po-
našanjem zlostavljača u odnosu na dječake.

Zlostavljač je negirao da je učinio bilo šta što je maloljetni I. izjavio.
Negirao je i izjave 16 – godišnjeg A. koji, dokazano je, nije učestvovao u
zlostavljanjima, ali je također bježao od kuće i utočište tražio kod S. I. On
je na kraju prekinuo patnje malog I. kada se zadesio prilikom posljednjeg
pokušaja zlostavljanja i odbranio ga. Tada je nastala gužva i buka, što je
čula komšinica i prijavila policiji.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce32

d) Zanemarivanje

Pojam zanemarivanja znači različito za različite ljude, u zavisnosti od
medicinskih, pravnih, psiholoških, socijalnih i drugih stavova, koji proizla-
ze iz organizacije društva, vjerovanja i obiteljske/porodične organizacije.

Općenito se zanemarivanje može definirati kao nedostatak odgova-
rajuće brige i njege odraslih prema djetetu, što bitno utiče na djete-
tov normalni fizički i psihički razvoj. Kad se govori o fizičkom zanema-
rivanju, onda ono uključuje brojne sadržaje, kao što su nezaštićavanje
djeteta od povreda, opasnosti, nezadovoljavanje njegovih osnovnih po-
treba i sl.

Postoje četiri oblika zanemarivanja:
Zdrastveno ili medicinsko zanemarivanje;
Fizičko zanemarivnje;
Emocionalno zanemarivnje;
Obrazovno ili edukativno zanemarivanje

Zdravstveno ili medicinsko zanemarivanje

Započinje već tokom trudnoće, a obuhvata roditeljsko odbijanje, sa-
vjeta stručnjaka tokom trudnoće o neophodnom ponašanju i postupci-
ma koji osiguravaju pravilan razvoj djeteta.

Vrlo često se radi o mladim roditeljima, o neželjenom roditeljstvu, o
neinformiranosti i sl. Jedan od oblika zanemarivanja djetetovog razvoja
je uzimanje npr. alkohola tokom trudnoće. Poznato je da je uzimanje al-
kohola posebno štetno i da negativno utiče na dijete u prvih 6 sedmica
trudnoće.

Tu se ubrajaju i druga medikamentozna sredstva koja majke nekritič-
no i bez konsultacije s lječnikom uzimaju tokom trudnoće, a dovode do
brojnih oštećenja djeteta.

Pravilna ishrana tokom trudnoće kao i stanje psihičke i fizičke ravnote-
že, neophodni su za pravilan razvoj djetata.

Česti oblici zdrastvenog zanemarivanja su i nedovođenje djece na
obavezne sistematske preglede, cijepljenje, izostanak osiguranja pra-
vilne ishrane, normalnog sna, zdravih uslova stanovanja. Često, roditelji
radi pripadnosti različitim vjerskim sektama izbjegavaju i odbijaju pružiti
djetetu zdrastvenu zaštitu, odbijaju vršenje analiza koje bi utvrdile o ka-
kvim se zdrastvenim problemima radi. U mnogim zemljama gdje djeca
nemaju zdrastveno osiguranje, u medicinsko zanemarivanje spada i neo-
siguravanje zdrastvene zaštite za dijete.

•
•
•
•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 33

Fizičko zanemarivanje:

Kod fizički zanemarene djece vrlo često je prisutno odsustvo fizičkog
napredovanja djeteta, a koje nije organske geneze. Potrebno je razlikova-
ti nenapredovanje djeteta uzrokovano zanemarivanjem, od onoga uzro-
kovanog različitim poremećajima ili bolestima.

Najčešći organski razlozi djetetova fizičkog nenapredovanju su: ga-
strointenstinalni poremećaji: povraćanje, reducirano uzimanje hrane,
malapsorpcija, itd.; neurološki poremećaji: degerativna oboljenja; bu-
brežne bolesti: kronične bubrežne bolesti, infekcije uriniranog trakta;
kardiopulmonalne bolesti: asthma, učestale plućne infekcije, ozbiljno
povećanje tonsila; endokrilno/metaboličke bolesti: šećerna bolest, sma-
njeno fukncioniranje štitne žljezde, kromosomalni poremećaji, kongeni-
talne infekcije (HIV, CMV i sifilis).

Neorgansko nenapredovanje ili, kako to često neki autori nazivaju,
nedovoljno unošenje kalorija, može biti posljedica majčine nedovoljne
informiranosti o značenju i potrebi za kalorijama, ali može i biti posljedi-
ca majčinih psihičkih poremećaja, posebice depresije, uzimanja alkohola,
droge ili drugih psihičkih bolesti i stanja, zbog kojih majka nije u moguć-
nosti osigurati djetetu adekvatnu ishranu. Vrlo često je time pridruženo
siromaštvo i neprosvijećenost.

Kod starije djece, posebno adolescenata, isto ovo može biti rezultat
društvenih stavova i odnosa prema tijelu, a ne smije se zanemariti ni či-
njenica da adolescenti, ali i mlađa djeca, u obliku otpora prema uzimanju
hrane pokazuju i svoju emocionalnu traumatiziranost.

U fizičko zanemarivanje nadalje se ubraja: neadekvatno stano-
vanje pod kojim se podrazumjeva neodgovarajući prostor za spa-
vanje, jelo, boravak, postojanje tople i hladne vode, kao i neodgo-
varajuća zagrijanost prostora, u zavisnosti od vanjske temperature.
Problem spavanja jedan je od vrlo važnih elemenata, jer je djeci u zavi-
snosti od njihove dobi potrebna određena dužina spavanja u za to od-
govarajućim uvjetima. Među neodgovarajuće uslove ubraja se buka, u
prostoru u kojem dok dijete spava boravi mnogo ljudi, te spavanje više
ljudi u istom krevetu. U opasnost od neodgovarajuće sredine ubraja se i
nedostatak zaštite od opasnih situacija i stvari kao što su struja, neogra-
đene stepenice, nezaštićeni prozori, opasnost od vatre i dr. Roditelji su
odgovorni ako ne osiguravaju nadzor nad djecom i na taj način svojim
neodgovornim ponašanjem dovedu dijete u situaciju da se ozljedi na
bilo kakav način.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce34

Emocionalno zanemarivanje:

Emocionalno zanemarivanje čest je oblik zanemarivanja, a najčešće
se ispoljava kroz neobaziranje na djetetove potrebe i želje. Dijete niko
ne sluša, roditelja ne interesuje da li dijete nešto želi ili ne želi, već slijede
samo svoje potrebe i zakone. Vrlo se često događa da roditelji ne pomažu
djetetu u kriznim situacijama, te se ono osjeća samo i odbačeno. Takva
djeca podršku traže u grupama vršnjaka sličnih problema i počinju se
stvarati grupe od kojih neke kreiraju neka svoja pravila ponašanja, vrlo
često usmjerena protiv društvenih normi.

Emocionalno zanemarivnje obuhvata ponašanje odraslih kod kojih se
ne vodi računa o djetetovim osjećajima, kao npr. kad roditelji ogovaraju
drugog roditelja pred svojom djecom, svađaju se pred djetetom ili ne-
kim drugim oblicima svog ponašanja dovode dijete u situaciju da mu je
neugodno.

Edukativno zanemarivnje:

Ono podrazumijeva izostanak pomoći, podrške i podsticanja tokom
edukativnih procesa. Uključuje također izostanak pomoći pri učenju i
odabira za dijete najpovoljnijeg oblika školovanja, nedostatak neophod-
ne opreme za školovanje, neodlaženje na roditeljske sastanke. Najčešće
se u toj grupi nalaze roditelji koji su sami neobrazovani, psihički bolesni
ili pripadaju socijalno rubnim područjima, bez zaposlenja ili su zaposle-
nja slabo plaćena, ili nestabilna. No, često se edukativno zanemarivanje
nalazi kod roditelja intelektualaca koji smatraju da njihovo dijete mora
biti pametno i ambiciozno kao i oni, te često djetetu prilaze sa pozicije
«ni meni nije tko imao pokazati, pa sam uspio» i sl. Pri tome od djeteta
očekuju uspjehe, a da se nisu zapitali želi li dijete biti ono što žele roditelji
ili ga zanimaju neka druga, po mišljenju roditelja manje vrijedna područ-
ja.

Rizični faktori zanemarivanja:

Socijalni faktori: siromaštvo u kojem roditelji ne mogu djeci osi-
gurati hranu, odjeću, krov nad glavom. Materijalna deprivacija jedan
je od glavnih uzroka zanemarivnja. Ona često dovodi do migracije i
emigracije, razdvajanja porodice, do izostanka socijalne mreže podrš-

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 35

ke, što je jedan od bitnih faktora u dinamici nastanka zanemarivanja.
Izolacija porodice vodi ka usamljivanju i izvor je brojnih psihičkih proble-
ma roditelja, što se i odražava i na njihov odnos prema djeci. Ignorisanje
onih problema od strane porodice, ali i društva, vodi zanemarivanju.

Roditeljski faktori: Prerano roditeljstvo i roditeljstvo adolescenata
vrlo često dovede do zanemarivanja, jer mladi roditelji niti su mentalno,
niti psihički zreli bez pomoći okoline odgovoriti na potrebe svoje dje-
ce. Majke koje su sa umanjenim mentalnim sposobnostima nisu u stanju
zadovoljiti potrebe svog djeteta. Majke koje boluju od rizičnih duševnih
bolesti, depresivne majke, psihotične majke, kao i majke koje uzimaju al-
kohol i druga sredstva ovisnosti, također ne mogu zadovoljiti potrebe
djeteta.

Dječji faktori: Postoje djeca pod rizikom da budu zanemarena u koju
se ubrajaju djeca sa specifičnim potrebama (kao npr nadarena djeca, dje-
ca sa poteškoćama u razvoju), djeca pod stresom, djeca s teškim ili hro-
ničnim bolestima. Međutim većina istraživača smatra da faktori dovode
do zanemarivanja nisu jednostvani već višestruki.

Zablude Činjenice

1. Većina siromašnih
porodica zanemaruje
svoju djecu

1. Siromaštvo nije zanemarivanje i
porodice sa ograničenim prihodima
mogu pružati adekvatnu pomoć
svojoj djeci.

2. Djeca će prevladati
posljedice
zanemarivanja

2. Postoje dobro dokumentirani
kognitivni i neurološki deficiti kod
djece koji su rezultat zanemarivanja

3. Zanemarivanje nije tako
ozbiljan problem kao
zlostavljanje

3. Zanemarivanje predstavlja ozbiljan
zdravstveni problem

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce36

Pokazatelji (znakovi i simptomi) zanemarenog djeteta su:
	 - slabo opće zdravlje,
	 - učestali zdrastveni problemi,
	 - slaba uhranjenost,
	 - učestale prehlade i
	 - brojne alergijske reakcije.

Znakovi fizičkog zanemarivanja:
	 - neodgovarajuća odjeća,
	 - promjene na koži koje upućuju na nedovoljnu higijenu,
	 - prljava odjeća i obuća,
	 - zapušten izgled,
	 - dijete je najčešće samo na mjestima koja nisu primjerena za

	 njegov uzrast i
	 - dijete čuvaju neodgovarajuće osobe.

Znakovi emocionalnog zanemarivanja:
	 - povučenost,
	 - nesigurnost,
	 - problem komunikacije,
	 - ispoljavanje straha i kod najmanjih pogrešaka,
	 - razvojne smetnje:smetnje govora, motorike, komunikacije,
	 - promjene u ponašanju koje su nepredvidive,
	 - agresivnost,
	 - pasivnost,
	 - nagle promjene raspoloženja,
	 - asocijalno ponašanje i
	 - regresivni oblici ponašanja.

Znakovi edukativno zanemarenog djeteta:

Objektivni indikatori: izostajanje sa nastave bez razloga, neučestvova-
nje roditelja u neophodnim aktivnostima, odbijanje prihvaćanja specijal-
nih servisa i pomoći, ako je to djetetu potrebno, itd.

Dječje ponašanje: neuspjeh u školi, iako je dijete prosječnog ili čak
nadprosječnog intelektualnog funkcioniranja. Takva djeca u školi često

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 37

pokazuju nezainteresiranost, odustaju kod svakog malo većeg napora,
nemaju samopouzdanja te se neusuđuju ni pokušati. U svakoj zahtijevni-
joj situaciji reagiraju povlačanjem.

Roditeljsko ponašanje: u odnosu sa učiteljem i odgajateljom roditelj is-
ključivo govori o sebi i vodi brigu o sebi, a ne o djetetu, prilikom rasprava
na sastancima dovodi dijete u neugodnu situaciju radi roditeljskih pro-
blema, degradira dijete u prisustvu druge djece ili osoba, odbija prihva-
titi i podržati djetetove želje u odnosu na uključivanje u različite školske i
vrtićke aktivnosti, često mjenjaju mjesta življenja, itd.

Primjer:
Dječak od sedam godina, prvi razred osnovne škole. Roditelji su

ga ostavili samog kući i otišli na posao, zbog velikih briga i obaveza
zaboravili su na dijete te mu nisu ostavili ništa za ručak.

Dječak je bio čitav dan sam, zaključan u stanu i gladan. Pošto je bila
zima, bilo mu je hladno i želio je upaliti peć da se ugrije. Ali se opekao
šibicom ali vatru nije upalio. Zaspao je plačući.

Kad su roditelji došli kući sanirali su opekotine, koje srećom nisu
bile opasne i dali mu da jede. Slučaj je prijavljen u NVO od strane pri-
jatelja porodice.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce38

IV. 	 KAKO POMOĆI DJECI ŽRTVAMA NASILJA
		 (rehabilitacija19 djece žrtava nasilja)

Šta bi ste mislili o osobi koja zna da se neko vama blizak zloupotre-
bljava na bilo koji način, a ništa ne čini da ga zaštiti?

Da li bi ste svjesno previdjeli očite znakove nasilja nad djetetom
koje vam se obratilo?

Da li bi ste prešutjeli zlostavljanje djece radi ličnog mira?
Da li mislite da je prijavljivanje nasilja nad djecom mješanje u nečiji

privatni život?

Zаkоni koji uređuju socijalnu zaštitu u entitetima prеdviđаju
rеhаbilitаciјu, intеgrаciјu, rеsоciјаlizаciјu i zbrinjаvаnjе djece. Оvim
zаkоnima prеdviđеni su cеntri zа uslugе i dnеvnо zbrinjavanje koji
оbеzbјеđuјu rаzličitе sоciјаlnе uslоvе pојеdincimа, pоrоdicаmа i
grupаmа pоput individuаlnоg i grupnоg trеtmаnа, dnеvnоg bоrаvkа,
sаvјеtоvаlištа, rаdnе оkupаciје, zаštićеnоg zаpоšljаvаnjа, njеgе i pоmоći
u kući, hrаnitеljstvа, sоciјаlnе rеhаbilitаciје, intеgrаciје, rеsоciјаlizаciје,
zаštitnоg zbrinjаvаnjа, zаštićеnоg stаnоvаnjа i SOS tеlеfоnа.

Činjenica je međutim da ovi centri skoro da i ne postoje iako se
mоgu оsnоvаti kао pоsеbnе ustаnоvе, sаstаvni diо pоstојеćih ustаnоvа
sоciјаlnе zаštitе ili diо rаzviјеnih udružеnjа i nеvlаdinih оrgаnizаciја.
Može se reći da se stаv 2. nаvеdеnоg člаnа pomenutog zаkоnа u prаksi
implеmеntirа, јеr u vеćini cеntаrа prоfеsiоnаlci zајеdnо sа nеvlаdinim
оrgаnizаciјаmа u svојој srеdini spоrаzumnо оsnivајu оvе cеntrе u kојimа
sе rаdi sа žrtvаmа nаsiljа i sа pоčiniоcimа nаsiljа. U оbеzbјеđеnju uslugа
u оvim cеntrimа mоžе učеstvоvаti višе аktеrа kојi spоrаzumnо rеgulišu
ulоgе, prаvа, оbаvеzе i оdgоvоrnоsti.

Kao što je već navedeno, oblici nasilja, uključujući fizičko, seksualno i
psihološko nasilje, nanošenje povreda ili zlostavljanje, zanemarivanje ili
zapušteni odnos, regulisano je u okviru više zakona.

Unaprijeđeni oblik zaštite od nasilja utvrđen je u okviru Zakona o
zaštiti od nasilja u porodici FBiH kojim je definisana zaštita od nasilja u
porodici, pojam nasilja u porodici, osobe koje se smatraju članovima

19	 Rehabilitacija (od latinskog «re» = »ponovo» i «habilitatio» = «Osposobljavanje») znači u
najširem smislu riječi složeni proces osposobljavanja za samostalan rad i život osoba koje su
djelomični ili potpuno izgubile svoju radnu sposobnost zbog povrede, bolesti ili urođene mane.
Najpotpunija definicija rehabilitacije jeste da je to osposobljavanje onesposobljenog za najvišu
moguću fizičku, mentalnu, socijalnu, profesionalnu i ekonomsku korisnost za koju je dorastao.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 39

porodice u smislu ovog zakona, način zaštite članova porodice, te vrsta
i svrha zaštitnih mjera za radnje nasilja. Opći principi i pravila uređeni
ovim zakonom i drugi propisi koji uređuju oblast nasilja u porodici, obe-
zbjeđuju sprečavanje i suzbijanje ove vrste nasilja, efikasne mjere uticaja
na nasilnike i druge osobe da ne čine nasilje, te otklanjanje posljedica
počinjenog nasilja, propisujući način ostvarivanja te zaštite.

Postupak zaštite ostvaruje se po odredbama Zakona o prekršajima,
ukoliko ovim zakonom nije drugačije određeno.

Rješenje o izrečenoj zaštitinoj mjeri, nadležni Sud za prekršaje dužan
je u roku od osam dana dostaviti centru za socijalni rad. Ovim zakonom
je predviđeno da navedeni postupci imaju hitnost rješavanja. Također,
ovim zakonom su utvrđene prekršajne sankcije, odnosno zaštitne mjere
za učinioce nasilja u porodici20. Kada je u pitanju pružanje pomoći dje-
ci žrtvama nasilja, primjenjuju se prethodno navedeni propisi, odnosno,
službenici centara za socijalni rad, koji postoje u svim općinama u Bosni i
Hercgovini, nadležni su za provođenje postupka nadzora vršenja roditelj-
skog prava i za postupak oduzimanja starateljstva.

Smještaj i zaštita žrtava realizira se u nevladinim skloništima uz sarad-
nju sa nadležnim službama za socijalnu zaštitu. U skloništima se provode
i programi reintegracije i rehabilitacije djece žrtava nasilja.

Zakon o obligacionim odnosima predviđa mogućnost nadoknade
nematerijalne štete za pričinjenu fizičku bol, duševnu bol i strah. Nakna-
da se dosuđuje zbog duševnog bola koju oštećeni trpi. Odštetni zahtjev
podnosi se protiv počinioca. Pravo na naknadu za sve oblike nemateri-
jalne štete pripada oštećenom ako su bolovi i strah znatnog intenziteta i
ako su relativno duže trajali da opravdaju dosuđenje novčane naknade.
U sporovima povodom određivanja nematerijalne štete, angažuju se vje-
štaci medicinske struke radi utvrđivanja postojanja bolova i straha, njho-
vog trajanja i intenziteta.

Uvažavajući sve navedeno Udruženje „Žena BIH“ Mostar je inicirala
formiranje Koordinacionog tijela i izradu Protokola pomoći žrtvama na-
silja u HNK (Annex 3)

20	 Udaljenje iz stana, kuće ili nekog drugog stambenog prostora i zabrana vraćanja u stan, kuću ili
neki drugi stambeni prostor; Zabrana približavanja žrtvi nasilja; Osiguranje zaštite osobe izložene
nasilju; Zabrana uznemiravanja ili uhođenja osobe izložene nasilju; Obaveza psihosocijalnog
tretmana; Obavezno liječenje od ovisnosti, a svrha propisivanja, izricanja i primjene prekršajne
sankcije, odnosno zaštitnih mjera, je lična zaštita porodice i njenih članova - žrtava nasilja,
osiguranje ostvarivanja i razvijanja zdravog i harmoničnog života unutar porodice, te poštivanje
pravnog sistema, kao i poduzimanje efikasnih mjera preodgoja nasilnika i otklanjane okolnosti
koje pogoduju ili podstiču izvršavanje novih prekršaja nasilja u porodici.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce40

Protokol pomoći žrtvama nasilja u HNK propisuje principe, procedu-
re, smještaj i finansije za pomoć žrtvama nasilja u HNK i potpisan je od
strane Ministarstva zdravstva, rada i socijalne politike HNK, Ministarstva
finansija HNK i Ministarstva unutrašnjih poslova HNK te nevladinih orga-
nizacija Udruženje „Žena BIH“, Caritas i Centar za žene.

Protokolom je određena saradnja između sljedećih insitucija: policije,
centara za socijalni rad, zdravstvenih insitucija, pravosudnih insitucija i
nevladinih organizacija i način pomoći žrtvama nasilja, te referalni me-
hanizmi između njih.

Uloga škole u otkrivanju i prevenciji nasilja nad djecom je nezaobila-
zna, jer se na djeci mogu primjetiti i naizgled nevidljivi tragovi nasilja. Da
bi to nastavnici i učitelji mogli primjetiti potrebno ih je putem edukacija
senzibilizirati za ovaj problem. Također je u školi važno stvoriti povoljnu
klimu u kojoj se djeca mogu slobodno povjeriti nastavnicima, klimu u ko-
joj im se vjeruje. U školi bi trebalo djecu podučavati kako reći „NE“ pozna-
tim ili nepoznatim osobama koje od njih traže neuobičajene stvari (npr.
pozivanje da idu negdje sa njima sami bez znanja roditelja, prihvatanje
raznih poklona nasamo, i sl.), a također i kako se zaštititi u tim i sličnim
situacijama.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 41

MEDICINSKI PRISTUP ZLOSTAVLJANOM DJETETU

Američki pedijatar Kempe uveo je u medicinu pojam „zlostavljanog
djeteta” još 1963. godine, a u međunarodnoj klasifikaciji bolesti i sindro-
ma nalazi se pod šifrom Z 61 i Z 62.

Poznata je iz tog vremena, a i danas vrijedi njegova izjava „da je u bol-
ničkoj građi Pittsburgha zlostavljanje češće od leukemije, cistične fibroze,
tumora bubrega i fenilketonurije zajedno“.

Iako se zapravo prava epidemiologija ovog sindroma nigdje u potpu-
nosti ne poznaje, pretpostavlja se da je 10-20% djece tjelesno zlostavlja-
no. Zdravstveno osoblje u svom radu može doći u kontakt:

1. s djecom koja su bila žrtve zlostavljanja od strane starijih ili od stra-
ne druge djece;

2. s djecom koja su zlostavljači;
3. s odraslima koji su bili nekada zlostavljani kao djeca;

Zdravstveno osoblje (ali i svi iz tima za zbrinjavanje takve djece) bi

trebali poznavati simptomatologiju zlostavljanja te sve postupke u zbri-
njavanju takve djece.

Svako klasično zlostavljano dijete pa čak i sumnjivo na tu dijagnozu,
treba HOSPITALIZIRATI kako bi se liječile zadobivene povrede, a dijete
zaštitilo od daljnjeg zlostavljanja.

U tretmanu zlostavljanog djeteta treba razmotriti nekoliko stavki:
	 1. Anamneza (podaci o bolesti ili povredi);
	 2. Pregled zlostavljanog djeteta;
	 3. Pretrage;
	 4. Dijagnoza;
	 5. Tretman;
	 6. Izvještaj za sud;

Anamneza: od djeteta ili njegovog staratelja uzimaju se detaljni
anamnestički podaci. Ako su socijalni radnici i policija već obavili ra-
zgovor sa djetetom, tada podatke uzimamo od njih da bi izbjegli
ponovnu traumatizaciju djeteta. Osim samog «događaja» važno je
uzeti podatke o ranijim bolestima ili povredama, cijepljenju, eventual-
nim alergijama, o uspjehu u školi. Od roditelja se uzimaju detaljni podaci
o trudnoći (željena ili neželjena, tj. neplanirana, o porođaju, o dojenju ili
vrsti prehrane dojenčeta, o psihomotornom napretku). Uzimaju se po-
daci o osobama koje njeguju ili su sudjelovale u njezi djeteta ili u odgoju

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce42

djeteta. Važni su i podaci o psihičkim ili ostalim bolestima u užoj i široj
obitelji, o nasljednim bolestima i o načinu na koji se obitelj nosi s proble-
mima. Opća socijalna anamneza obitelji, tj.ekonomsko stanje i status su
također važni, kao i okružje u kojem dijete živi, ulica,dio grad, itd.

Pregled: vrši se po organskim sistemima: glava i vrat, grudni koš, tr-
buh, mišićnokoštani sustav, koža i sluznice, središnji nervni sistem, ge-
nitalije, ponašanje i odstupanja. Zapravo već za vrijeme uzimanja ana-
mneze dijete se pažljivo promatra i prati njegov odnos sa roditeljima ili
starateljima, tj. s pratnjom. Ispoljava li dijete prema nekome od roditelja
ili djece posebne (neuobičajene) emocije (agresija, apatija, povučenost,
tuga, nezainteresiranost), sve se pažljivo dokumentira. Ako dijete na neki
način odbija pregled, isti pokušati neagresivno, putem igre.

Ako se to ne uspije, zakazati drugi pregled (vrlo brzo): nekada djeca
trebaju dodatno vrijeme za uspostavljanje povjerenja s liječnikom i obič-
no je tu najvažnije nenasilje liječnika.

Pregled treba obaviti detaljno: od glave do pete. U dojenčadi treba
odmah uzeti sve mjere (tjelesna težina, visina, obim glave). Sve promjene
na koži se registriraju i markiraju na pisanom nalazu crtanjem (abrazije,
hematomi, laceracije, ubodi, opekotine).

U prvoj etapi se preporučuje pregledati dijete do pasa, a zatim ispod
pasa, i pri tome je dijete djelomično obučeno. Dijete razodijevati s osje-
ćajem mjere, “uvijek imati vremena”, ne smije se žuriti! Dijete treba osje-
titi da je pod zaštitom, a ne da je pod još jednim tjelesnim nasiljem. Na
samom kraju vrši se pregled genitoanalne regije. Sve se pažljivo zabilježi
ako ima simptoma ozljede te regije. Ako za vrijeme pregleda nalazimo
neke detalje koji nisu spomenuti pri uzimanju podataka, anamnezu od-
mah treba dopuniti dodatnim pitanjima.

Pretrage: Uzima ih pedijatar ili ovlašteni forenzički ekspert. Imaju pu-
nopravnu vrijednost kao sudski dokument ako su uzete unutar sedam
dana od “ozlijeđivanja”. U slučaju krvarenja (hematoma), uraditi hema-
tološka ispitaivanja (krvna slika i koagulogram). Uzeti uzorak za mikro-
biološku analizu, ako je došlo do genitoanalne ozljede. Također se dvije
sedmice nakon seksualnog nasilja uzimaju uzorci za analizu na spolno
prenosive bolesti. Ako postoji sumnja na prijelom (frakturu) ili iščašenje
zgloba, uzeti odmah i rentgenografske snimke određenih dijelova tijela.
U mlađe djece se obično uradi rentgenogram cijelog skeleta. Na taj način
se nekada uoče “stare frakture”. Ako se vidi periostalna reakcija a bez frak-
turne linije, povreda je vjerojatno nastala prije 10-14 dana.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 43

Dijagnoza: da je dijagnoza zlostavljanja visoko vjerojatna, obično se
naslućuje iz nekoliko simptomatičnih događanja:

1.	 Često odložen zahtjev za pružanje medicinske pomoći ili ona nije
niti tražena.

2.	 Netačni detalji oko događaja. Podaci se razlikuju od osobe do
osobe, a detalji obično nedostaju (treba zapamtiti: nedužni u
događaju obično imaju jak opis i zvuče istinito, dok je kod ovih
opisa sve nekako “sumnjivo”).

3.	 Dobiveni iskaz se ne podudara sa kliničkom slikom.
4.	 Često neprijateljsko držanje roditelja prema terapeutima, više su

zabrinuti za sebe nego za dijete, žele što prije napustiti bolnicu,
nekada i prije nego se liječnik pojavi.

5.	 Međusobni odnos djeteta i roditelja je neobičan, djeca su
preplašena, povučena ili tužna. Često imaju ukočen, prazan
pogled.

6.	 Ponekad postoje vidljivi objektivni znaci usporenog rasta i razvoja
(tjelesna težina i visina).

7.	 Ponekad postoji osjećaj da će dijete dati više podataka ako se
primi u bolnicu (zbog osjećaja zaštite). Tada tako treba i postupiti.
Vraćanje u sredinu gdje je bilo zlostavljano kod djeteta izaziva
paralizirajući strah da govori o sebi.

Terapija: liječenje je cjelovito i multidisciplinarno. Odluka kako po-
stupiti donosi se u saglasnosti svih stručnjaka: socijalnog radnika u slu-
čaju cijele porodice, liječnika u slučaju kao tretirati ozljedu, policije - kako
utvrditi krivicu zlostavljača. Koliko se može, treba izbjeći jednostrane
odluke. Važno je znati da je liječnik dužan u slučaju sumnje na zlo-
stavljanje informisati osobe iz tima za zaštitu, jer u tom slučaju nije
dužan zbog etičkih načela zadržavati informaciju samo za sebe.

Dijete, žrtvu zlostavljanja odmah uključiti u terapijski postupak (psi-
holog, psihijatar). U isto vrijeme odmah treba započeti tretman cijele po-
rodice. Najbolje je dijete u ranoj fazi hospitalizirati . Iz bolnice otpustiti
samo ako su stvoreni uslovi za spriječavanje recidiva. Potrebo je angažo-
vati socijalnu službu koja će nadzirati porodicu.

Izvještaj za sud: Potrebno je napisati izvještaj za policiju i sud. To je
pisani izvještaj o procijenjenom stanju djeteta, a služi kao sudski dokaz.
Zato se treba ograničiti na objektivne i mjerljive dokaze o stanju djete-
ta. Izvještaj fotokopirati, ovjeriti u vlastitoj ustanovi, predati fotokopije, a
ostaviti original u vlastitoj bolničkoj arhivi. Ako se dijete smješta u dom ili
drugu obitelj, potrebno je nadzirati smještaj.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce44

ŠTA AKO VAM SE DIJETE POVJERI?21

U većini slučajeva djeca nam povjeravaju male probleme, no važ-
no je pokazati spremnost i volju da ih se sasluša. Ukoliko vam dijete
povjeri neki puno ozbiljniji problem, vaša će reakcija uveliko odrediti
koliko će vam dijete reći i kako će se osjećati nakon toga.

- 	 Pronađite mirno mjesto za razgovor.
- 	 Iako je takva situacija teška za svaku osobu, važno je da ostanete

mirni i puni razumjevanja.
- 	 Djeca su često uplašena ili zabrinuta za vaše osjećaje i boje se da

ih vi ili neko drugi neće voliti, ili biti ljuti radi toga što se dogodilo.
Razuvjerite ih.

- 	 Vjerujte im. Djeca nikad ne lažu o zlostavljanju.
- 	 Saslušajte ih, ali nemojte ih tjerati da vam kažu više o tome

ukoliko sama nisu spremna. Recite im da ste tu za njih, da vam je
drago da su vam se povjerila i da je vrlo hrabra odluka pričati o
tome.

- 	 Djecu nikada ne treba okrivljavati za bilo koji oblik zlostavljanja
ili zanemarivanja.

 	 Jedan od načina koji im može olakšati povjeravanje jeste
objašnjenje da nešto s tom osobom nije uredu.

- 	 Ako je potrebno potražite psihološki savjet putem nevladinih
organizacija, obratite se centrima za socijalni rad, policiji i
ljekaru.

KAKO POMOĆI DJECI DA SE ZAŠTITE?

Većina djece je naivna i nevina i moguće ih je vrlo lako iskoristiti.
Potrebno ih je podučiti kako da se sama zaštite od svih oblika zlo-
stavljanja, isto kao što ih se uči da izbjegavaju druge svakodnevne
opasnosti poput saobraćaja.

Objasnite djeci da su važni njihovi vlastiti osjećaji. Podučite djecu
da svako ima svoja prava i da im niko ne smije oduzeti njihovo pravo
da se osjećaju sigurnim, te da im roditelji trebaju pružiti tu sigurnost
i zaštitu. Djeca moraju znati da njihova tijela pripadaju samo njima.

21	 Letak Hrabrog telefona

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 45

Ako neko pokuša dodirivati tijelo djeteta na način koji ga zbunjuje
ili plaši, ono ima pravo reći NE i treba to nekome ispričati. Djeci se tre-
ba naglastiti da imaju pravo da ih neko sasluša i da, bez obzira šta se
dogodilo, vi i osobe od djetetova povjerenja nećete biti ljuti na njih te
da želite da kažu aki im se nešto dogodilo. Zlostavljači često govore
o zlostavljanju kao o „našoj maloj tajni“. Objasnite djeci da neke tajne
ne treba čuvati.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce46

V. REFERALNI MEHANIZMI

(PREMA PROTOKOLU POMOĆI ŽRTVAMA NASILJA HNK, potpi-
sanom od strane Ministarstva Unutrašnjih poslova, Ministarstva
zdravstva, rada i socijalne politike i Ministarstva finansija HNK te
nevladinih organizacija Udruženje “Žena BIH“, Caritas i Centar za
žene, PROŠIRENI PROCEDURAMA U ODGOJNO – OBRAZOVNIM IN-
SITUCIJAMA)

Osnovni PRINCIPI pri postupanju sa žrtvama nasilja su:
Postignuti da se problem nasilja u porodici ne tretira kao privatni
već kao javni društveni problem;
Prema žrtvama, s ciljem izbjegavanja sekundarne viktimizacije,
postupati obzirno, na način kojim se poštuje njihovo
dostojanstvo;
Podignuti svijest žrtve nasilja o mogućnosti prijave nasilja i zaštiti
iste;
Postupajući prema žrtvama nasilja, nadležna tijela i ustanove
dužne su osigurati rodno-senzitivan tretman;
Postupajući prema žrtvi, nadležna tijela i ustanove dužna su
postupati prema načelu najboljeg interesa žrtve, vodeći računa
o njenom zdravstvenom i emocionalnom i psihofizičkom stanju;
savjetovati se i uvažavati preporuke stručnjaka o načinu postupanja
sa žrtvama nasilja;
Počinioca nasilja upoznati s mogućnostima uključivanja u
psihosocijalni tretman bez prejudiciranja njegove krivične22
odgovornosti s ciljem pomoći u promjeni njegovog ponašanja;
Na lični zahtjev stranku-žrtvu nasilja, izvijestiti o toku i/ili ishodu
postupka;
Obavijestiti stranku-žrtvu nasilja o daljnjem postupanju

PROCEDURE određuju ko, šta i na koji način treba da radi, kao i odgo-
vrne sa aspekta vrste pomoći.

22	 Krivični Zakon Federacije BiH („Sužbene novine Federacije BIH“ broj 36/03) samo u Članu 222.
– nasilje u porodici - tretira nasilje kao krivično djelo.

•

•

•

•

•

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 47

Protokol pomoći žrtvama nasilja u HNK (Annex 3), potpisan od strane
Ministarstva finansija HNK, Ministarstva unutrašnjih poslova HNK, Mini-
starstva zdravstva, rada i socijalne politike HNK te nevladinih organizacija
Centar za žene, Caritas i Udruženje «Žena BIH» Mostar, predviđa da svaka
potpisnica preuzme dio svojih obaveza u skladu sa zakonom ili javnim
ovlaštenjem.

Pored procedura potpisanih u Protokolu navest ćemo i proceduru za
obrazovne institucije, koje su je obavezne poštovati po osnovu Zako-
na o zaštiti od nasilja u porodici (“Službene novine Federacije BIH“ broj
22/05) i Krivičnog zakona (“Službene novine Federacije BIH“ br.36/03,
21/04, 18/05):

1.1.	 Ukoliko se nasilje prijavi predstavnicima policije, ista obavještava
centar za socijalni rad (ukoliko u odnosnom gradu tj. mjestu
postoji centar za socijalni rad) i oni zajedno izlaze na uviđaj;

1.2.	 Ukoliko se nasilje prijavi centru za socijalni rad pod uslovom
da u odnosnom gradu tj. mjestu postoji centar za socijalni rad
(u daljem tekstu Centar) onda Centar obavještava policiju i oni
zajedno izlaze na uviđaj;

1.3.	 Ukoliko se nasilje prijavi nevladinim organizacijama koje se bave
problemom nasilja (SOS Telefon) oni su obavezni da slučaj prijave
i Centru i policiji;

1.4.	 Ukoliko žrtva sama zatraži medicinsku pomoć, obaveza je
odnosne zdravstvene ustanove da slučaj nasilja prijavi i policiji i
Centru;

1.5.	 Ukoliko osobe u odgojno-obrazovnim ustanovama primjete
na djetetu znakove nasilja, direktor škole/razredni nastavnik/
pedagog/odgajatelj/psiholog/trener je dužan da prijavi nasilje
policiji;

U okviru saradnje nadležnih insitucija odgojno-obrazovne ustanove
imaju sljedeću obavezu:

Učitelji i stručni saradnici dužni su poduzimati mjere zaštite prava dje-
teta/učenika te o svakom kršenju tih prava, posebno o oblicima fizičkog
ili emocionalno nasilja, spolne zloupotrebe, zanemarivanja ili neodgo-
vornog ponašanja, zlostavljanja ili izrabljivanja, odmah uraditi sljedeće:

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce48

Ukoliko je dijete/učenik povrijeđeno u mjeri koja zahtijeva liječničku
intervenciju ili pregled ili se prema okolnostima slučaja može
pretpostaviti da su takva intervencija ili pregled potrebni, odmah
pozvati policiju i službu hitne medicinske pomoći ili na najbrži
mogući način, koji ne šteti zdravlju djeteta, otpratiti ili osigurati
pratnju djeteta od strane stručne osobe (dvije osobe) liječniku/ci
te sačekati liječničku preporuku o daljnjem postupanju. Isto tako
potrebno je poštovati spol djeteta u odabiru pratnje;
Hitno obavijestiti direktora škole koji će nakon toga obavijestiti
centar za socijalni rad te ih upoznati sa svim činjenicama i
okolnostima slučaja i aktivnostima koje će se poduzeti, te na
traženje policije odmah dostaviti svu dokumentaciju vezanu uz
razjašnjavanje i dokazivanje krivične stvari;
O prijavi nasilja i o poduzetim aktivnostima, razgovorima, izjavama
i svojim opažanjima direktor škole i pedagog će izraditi službenu
zabilješku, koja će se dostaviti na zahtjev drugim nadležnim
tijelima.

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 49

ANNEX 1
MEĐUNARODNI INSTRUMENTI

ANNEX 2
ZAKONI BOSNE I HERCEGOVINE

ANNEX 3
PROTOKOL POMOĆI ŽRTVAMA NASILJA

U HERCEGOVAČKO – NERETVANSKOM KANTONU

ANNEX 4
ZNAČAJNI DATUMI

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce50

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 51

ANNEX 1

MEĐUNARODNI INSTRUMENTI

Dječija prava, kao posebnu kategoriju ljudskih prava, na neki način,
prvi put je priznala Deklaracija o pravima djeteta iz 1959. godine. Sada je
svakako jedan od najvažnijih dokumenata Konvencija o pravima djete-
ta (u daljem tekstu: CRC), koju treba posmatrati zajedno sa dva prateća
protokola.

Konvencija o pravima djeteta (CRC) (1989. god.)�

Potrebno je na početku naglasiti direktnu obavezu države ugovor-
nice, ne samo prema CRC i pratećim protokolima, nego i prema osta-
lim međunarodnim izvorima (od kojih će neki biti pomenuti u ovom
Priručniku). Kako bismo prezentirali stanje u bosanskohercegovačkom
društvu polazimo od direktne obaveze, koja je za zemlje članice defini-
sana u članu 19. Konvencije o pravima djeteta�.

Ako se posmatra CRC u cjelini, potrebno je obratiti pažnju na standar-
de koji se utvrđuju u okviru sljedećih članova:

32.		 (Ekonomsko iskorištavanje), 	
33. 	 (Zabrana upotrebe droge i alkohola),
34. 	 (Zabrana spolnog iskorištavanja i dječije pornografije),
35. 	 (Onemogućavanje otmice, prodaje i trgovine djecom),

�	 BiH je postala strankom ove Konvencije 6. marta 1992. godine. U BiH važi na osnovu Zakona o
ratifikaciji Konvencije UN-a o pravima djeteta, “Službeni list R BiH”, br. 2/92 i 13/94)

�	 Član 19. Zaštita djece od zlostavljanja i zanemarivanja
	 “ 1. Države ugovornice će preduzeti odovarajuće zakonske, administrativne, socijalne, obrazovne

mjere za zaštitu djeteta od svih oblika fizičkog ili mentalnog nasilja, povređivanja ili zlostavljanja,
zapostavljanja ili nemarnog postupanja, maltretiranja ili eksploatacije uključujući i seksualno
zlostavljanje, dok je pod brigom roditelja, zakonskih zastupnika ili bilo koje druge osobe koja
brine o djetetu.

	 2. Takve zaštitne mjere treba da u odgovarajućoj mjeri uključuju i djelotvorne postupke na
uspostavljanju društvenih programa da bi se pružila potrebna podrška djetetu i onima koji se
brinu o djetetu, kao i drugih oblika sprečavanja i identifikacije, prijavljivanja, preporučivanja,
istraživanja, liječenja i praćenja slučajeva zlostavljanja djece opisanih ranije i kada je to potrebno,
sudsko uključivanje..”

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce52

36. 	 (Zabrana bilo kojeg oblika izrabljivanja djeteta),
37. 	 (Zabrana mučenja ili bilo kojeg oblika ponižavanja, pravično 	

	 postupanje prilikom zakonitog zatvaranja djeteta i obezbjeđenje
	 prava na pravnu pomoć),

38. 	 (Zabrana učešća djece u oružanim sukobima i pružanje zaštite djeci
	 u ratu),

39. 	 (Obezbjeđenje prava na oporavak i resocijalizaciju djece koja su bila
	 izložena nasilju) i

40. 	 (Pravično postupanje sa djecom počiniocima krivičnih djela
	 i uređivanje odgovarajućih uslova za izvršenje kazne i poštivanje
	 svih drugih standarda u oblasti ljudskih prava), koji u pogledu
	 pomenutih standarda zaštite djece predstavljaju osnov za
	 usklađivanje nacionalnih zakonodavstava i prakse.

Fakultativni protokol uz Konvenciju o pravima djeteta
o prodaji djece, dječijoj prostituciji i pornografiji (2000. god.)�

Ovaj Protokol sadrži nove standarde za postizanje ciljeva koji su utvr-
đeni u okviru CRC u članovima 1., 11., 21., 32., 33., 34., 35. i 36. i potvrđuje
proširene mjere koje države ugovornice treba da preduzmu kako bi se
garantovala zaštita djece od prodaje, dječije prostitucije i dječije porno-
grafije. Direktno je naglašena obaveza donošenja mjera od strane države
ugovornice za spriječavanje ekonomskog iskorištavanja djece (od obav-
ljanja posla koji bi mogao da bude opasan, koji bi ometao školovanje
djece i bio šteta po njihovo zdravlje, fizički, mentalni, duhovni, moralni
ili društveni razvoj).

Naglašava se obaveza država ugovornica da se u okviru novih mjera
posebno razmatra problem osjetljivih grupa, uključujući djevojčice koje
su po svim pokazateljima izložene većem riziku seksualnog iskorištava-
nja. Zemlje ugovornice su dužne da obrate posebnu pažnju na dječiji sex
turizam i korištenje modernih tehnologija za širenje pornografije i dječije
prostitucije (interneta i druge tehnologije), kao i definisanje mjera za za-
branu i suzbijanje najtežih oblika dječijeg rada.

�	 Važi na osnovu Odluke o ratifikaciji Fakultativnog protokola uz Konvenciju o pravima djeteta
koji se odnosi na prodaju djece, dječiju prostituciju i dječiju pornografiju („Službeni glansnik
BiH“ – Međunarodni ugvori br. 5/02)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 53

Fakultativni protokol uz Konvenciju o pravima djeteta
	 o zabrani učešća djece u oružanim sukobima�

Ovaj Protokol ima posebnu namjenu koja se odnosi na spriječavanje
posljedica koje izazivaju oružani sukobi na djecu i sprečavanje dugoroč-
nih posljedica koje takvi sukobi mogu imati u kasnijem, poslijeratnom
periodu.

Zemlje ugovornice su obavezne da obezbijede da se djeca mlađa od
15 godina ne regrutuju i mobilišu u ratu ili da se djeca koriste kao aktivni
učesnici u neprijateljstvima u oružanim sukobima (djeca su osobe do 18
godina starosti). Zabrana se odnosi na prisilan rad u vojne svrhe, obave-
zu država potpisnica na rehabilitaciju djece žrtava rata i širenja svijesti o
zabrani regrutovanja djece od strane oružanih grupa koje nisu oružane
snage države, kao i utvrđivanje odgovornosti za one koji ih regrutuju.

Evropska konvencija o obeštećenju žrtava
krivičnih djela nasilja (1983. god.)�

U vezi sa implementacijom ove konvencije potrebno je uzeti u obzir
i određene preporuke koje šire obrazlažu standard zaštite i traže od dr-
žave ugovornice da u vezi s tim preduzmu odgovarajuće mjere zaštite
žrtava nasilja u krivičnim stvarima, kao što su:

- Preporuka o poziciji žrtve u okviru krivičnog prava i postupaka (1985.
god.);

- Preporuka o pomoći žrtvama i prevenciji viktimizacije (1987.god.);
Ovom konvencijom se uspostavljaju minimalni standardi koji se od-

nose na obeštećenje žrtava krivičnih djela nasilja.�

�	 Važi na osnovu Odluke o ratifikaciji Fakultativnog protokola uz Konvenciju o pravima djeteta o
zabrani učešća djece u oružanim sukobima («Službeni glasnik BiH» - Međunarodni ugovori, br.
5/02)

�	 Stupila na snagu 14. 04. 2005. godine
�	 Zemlju potpisnicu obavezuje na:
		 a. 	 Kada obeštećenje nije u cjelini moguće, iz drugih izvora država će dati doprinos da se

		 obeštete: oni koji su pretrpjeli ozbiljnu tjelesnu povredu ili oštećenje zdravlja koje se
		 može direktno pripisati namjernom krivičnom djelu nasilja; članovi porodice (izdržavane
		 osobe) koja su umrla od posljedica tog krivičnog djela;

		 b. 	 obeštećenje će se obezbijediti bez obzira da li je počinitelj identifikovan, priveden,
		 krivično gonjen ili osuđen;

		 c. 	 obeštećenje će platiti država na čijoj teritoriji je krivično djelo počinjeno … državljanima
		 svih članica Vijeća Evrope..;

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce54

ANNEX 2

ZAKONI BOSNE I HERCEGOVINE�

S obzirom na pravnu snagu domaćih izvora dječijih prava, oni se
mogu predstaviti sljedećim redoslijedom: Ustav BiH, Ustav Federacije
BiH, ustavi kantona, zakoni (državni, entitetski, kantonalni), podzakonski
i drugi opći akti.

Ustav Bosne i Hercegovine

Ustav BiH je Aneks 4 Daytonskog mirovnog sporazuma za mir u BiH iz
1995. godine.

Član II Ustava BiH koji nosi naslov “Ljudska prava i osnovne slobode”,
u svojoj stavci 2.

“Međunarodni standardi” propisuje da će se prava i slobode garanti-
rane Evropskom konvencijom o zaštiti ljudskih prava i osnovnih sloboda,
kao i u njenim protokolima, primjenjivati direktno u Bosni i Hercegovini.
Ovi dokumenti imaju prioritet nad svim ostalim zakonima. Stav 3. ovog
člana navodi sva prava i osnovne slobode i on se odnosi kako na sve ljude
tako i na djecu. U okviru stava 7. “Međunarodni sporazumi” propisuje se
da će Bosna i Hercegovina ostati ili postati strana ugovornica međuna-
rodnih sporazuma navedenih u Aneksu I ovog Ustava.

Među 16 međunarodnih akata navedenih u Aneksu I Ustava BiH, pod
rednim brojem 12. navedena je Konvencija o pravima djeteta (1989.) koja
se striktno odnosi na prava djece.

Aneks 6. Daytonskog sporazuma koji nosi naziv Sporazum o ljudskim
pravima, osim što garantira poštivanje ljudskih prava, a time i prava djece
i osnovnih sloboda, predviđa i instrumente za zaštitu ovih prava i slobo-
da, a to su: u početku Komisija za ljudska prava, Ombudsman za ljudska
prava BiH i Dom za ljudska prava, te Komisija za ljudska prava pri Ustav-
nom sudu.

Članom III Ustava BiH propisano je da sve funkcije vlasti i sva ovlašte-
nja koja nisu izričito Ustavom dodijeljena institucijama Bosne i Hercego-
vine pripadaju njenim entitetima. Stoga je u Bosni i Hercegovini oblast
porodičnih odnosa regulisana na entitetskom nivou.
�	 Vijeće za djecu BIH: Inicijalni izvještaj o nasilju nad djecom u BIH, usvojen od Vijeća Ministara BIH

na 112. sjednici održanoj 16.3.2006.godine

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 55

Ustav Federacije Bosne i Hercegovine

Ustav Federacije BiH u svojoj Glavi II - Ljudska prava i osnovne slobo-
de, u članu 1. propisuje da se načela, prava i slobode, utvrđeni u članu II
Ustava BiH primjenjuju na cijeloj teritoriji Bosne i Hercegovine. U članu II
A. 2. Ustava Federacije BiH propisano je da će Federacija BiH osigurati pri-
mjenu priznatih prava i sloboda utvrđenih u dokumentima navedenim u
Aneksu ovog Ustava.

Navedeno je da sve osobe unutar teritorija Federacije uživaju nave-
dena prava, od kojih ističemo neka koja se posebno odnose na djecu:
pravo na život, pravo na zaštitu porodice i djece, pravo na imovinu, pravo
na obrazovanje, na socijalnu i zdravstvenu zaštitu, te pravo na prehranu
i utočište (st. 1.t. a), j), k), m), n), o), p) i r). U Aneksu Ustava Federacije BiH
navedena su 22 međunarodna akta uključujući i Konvenciju o pravima
djeteta iz 1989. godine. Svi navedeni međunarodni akti imaju ustavnu
snagu.

Krivično zakonodavstvo

Najznačajniji okvir za zaštitu djece od nasilja utvrđen je krivičnim za-
konima� u Bosni i Hercegovini. U okvirima ovih zakona, jednostavnim pri-
stupom možemo razlikovati više oblika nasilja, iako de facto, nije moguće
napraviti jasnu razliku, jer se u okviru pojedinih krivičnih djela mogu uo-
čiti i elementi više oblika nasilja s obzirom da su ona u većini slučajeva
povezana i isprepletena kada se dublje analiziraju njihova obilježja.

S ciljem predstavljanja sadržaja zakona, navesti ćemo neke od oblika
nasilja prema vrsti krivičnih djela u krivičnim zakonima koji se primjenju-
ju u Bosni i Hercegovini.

Treba napomenuti da pored navedenih krivičnih djela postoje i drugi
oblici nasilja koji spadaju u neke od mnogobrojnih oblika nasilja nad dje-
com, a koji nisu zakonski regulisani.

U okviru postojećih krivičnih zakona razlikujemo:
-	 Fizičko nasilje (nanošenje lakših ili težih fizičkih povreda),
-	 Seksualno nasilje - nasilje protiv spolnog integriteta (silovanje,

�	 Krivični zakon Bosne i Hercegovine (“Službeni glasnik BiH”, broj 37/03)
	 Krivični zakon Federacije Bosne i Hercegovine (“Službene novine FBiH”, broj 35/03)
	 Krivični zakon Republike Srpske (“Službeni glasnik RS”, broj 49/03)
	 Krivični zakon Brčko Distrikta BiH (“Službeni glasnik BD”, broj 10/03)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce56

spolni odnos s djetetom, prinuda na spolni odnos; spolno nasilje
	 nad djetetom; spolni odnos zloupotrebom položaja; rodoskrvljenje)

i
-	 Psihičko/emocionalno nasilje (različiti oblici psihičkog

uznemiravanja, seksualnog uznemiravanja, zlostavljanja,
zapuštanja i zanemarivanja).

Bludne radnje;
- 	 Zadovoljenje spolnih strasti pred drugim;
- 	 Zadovoljenje pohote pred djetetom ili maloljetnikom;
- 	 Iskorištavanje djece i maloljetnih osoba za pornografiju;
- 	 Proizvodnja i prikazivanje dječije pornografije;

Nasilje u porodici ili porodičnoj zajednici je poseban oblik nasilja
koji može uključivati sve već navedene oblike nasilja, ali je najčešće u
obliku zanemarivanja, u što spadaju:

-	 Kršenje porodičnih obaveza;
-	 Zapuštanje ili zlostavljanje djeteta ili maloljetnika;
-	 Nasilje u porodici;
-	 Izbjegavanje izdržavanja;

Ostali specifičniji oblici nasilja nad djecom:
-	 Spriječavanje i izbjegavanje mjera za zaštitu maloljetnika;
-	 Omogućavanje sklapanja nedozvoljenog braka;
-	 Vanbračna zajednica s mlađim maloljetnikom

Zakon o zaštiti od nasilja u porodici Federacije BiH�

Federacija BiH je donijela Zakon o zaštiti od nasilja u porodici kojim
se uređuje: zaštita od nasilja u porodici; pojam nasilja u porodici; osobe
koje se smatraju članovima porodice u smislu ovog zakona; način zaštite
članova porodice; te vrsta i svrha prekršajnih sankcija za počinioce nasil-
nih radnji.

�	 “Službene novine FBiH”, broj 22/05

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 57

Zakon o socijalnoj zaštiti Federacije BiH�

Zakonima koji uređuju socijalnu zaštitu regulišu se pitanja oduzima-
nja roditeljskog prava i starateljstva nad djecom koja su izložena nekom
od oblika nasilja, odnosno definišu situacije koje se odnose na vaspitno/
odgojno zanemarivanje djece.

Kada su u pitanju oblici nasilja koji su regulisani zakonom, ne pravi
se razlika prema mjestu gdje se ono dešava. U Bosni i Hercegovini ne
postoje običajni zakoni koji regulišu ova pitanja. Pitanje nasilja isključivo
se rješava u okviru navedenih zakona.

Zakon o socijalnoj zaštiti FBIH takođe uređuju osnove socijalne zaštite
građana i njihovih porodica, definiše osnovna prava iz socijalne zaštite,
korisnike, osnivanje i rad ustanova za zaštitu i osnivanje udruženja osoba
sa invaliditetom, oblike i osnove zaštite porodice sa djecom, finansiranje
i druga pitanja bitna za ostvarivanje osnovnih prava iz socijalne zaštite.�

Porodični zakon Federacije BiH�

Porodični zakon FBiH je usvojen 2005. godine. U novi zakon ugrađen
je niz promjena. Treći dio Zakona, poglavlje “Odnosi roditelja i djece”, na-
slov C. Prava i dužnosti roditelja i djece, podnaslov 1. počinje odredbama
koje uređuju prava djeteta, u čl. 124 – 127. Utvrđeno je deset prava i dvije
dužnosti djeteta, a uređeni su članom 128.

Dakle, taksativno su navedena prava djece, a posebno prava djece na
zaštitu od svih oblika nasilja, zloupotrebe, zlostavljanja i zanemarivanja u
porodici. I odredbe koje uređuju dužnosti i prava roditelja proširene su u
odnosu na raniji zakon.

Jedna od novina je odredba prema kojoj su roditelji dužni čuvati
dijete, zadovoljavati njegove potrebe i štititi ga od svih oblika nasilja,
povrede, ekonomske eksploatacije i seksualne zloupotrebe od drugih
osoba, a istovremeno su dužni i u zavisnosti od uzrasta i zrelosti kont-

�	 Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica sa djecom FBiH
(«Službene novine FBiH», br. 36/99 i 54/04)

�	 Zakonom se utvrđuju osnovni pojmovi, kategorije osoba pod zaštitom i vrsta prava:
	 1) Novčana i druga materijalna pomoć,
	 2) Osposobljavanje za život i rad,
	 3) Smještaj u drugu porodicu,
	 5) Usluge socijalnog i drugog stručnog rada,
	 6) Kućna njega i pomoć u kući.
�	 Porodični zakon FBiH («Službene novine FBiH», broj 35/05)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce58

rolisati ponašanje djeteta. U cilju što veće zaštite djeteta predviđene su
i odredbe kojim je organ starateljstva dužan po službenoj dužnosti pre-
duzimati potrebne mjere radi zaštite prava i interesa djeteta na osnovu
neposrednog saznanja ili obavještenja.

Svi organi i organizacije, kao i fizička lica, dužni su organu starate-
ljstva dostaviti informaciju o povredi djetetovih prava. Na osnovu tih
informacija organ starateljstva obavezan je preduzeti potrebne mjere i
to po službenoj dužnosti. Ukoliko roditelji ugrožavaju interese djeteta i
u većoj mjeri zanemaruju podizanje, odgoj i obrazovanje djeteta, sud će
takvim roditeljima u vanparničnom postupku oduzeti pravo da žive sa
djetetom, a čuvanje i odgoj djeteta povjerit će drugoj osobi ili ustanovi i
vratiti to pravo kada to bude u interesu djeteta. Izricanjem ove mjere ne
prestaju druge dužnosti, odgovornosti i prava roditelja prema djetetu.

Osim spomenute mjere sud može odrediti nadzor nad ostvarenjem
roditeljskog prava, pa u vanparničnom postupku izreći i mjeru oduzima-
nja roditeljskog prava u slučajevima zloupotrebe prava ili grubog zane-
marivanja svojih dužnosti ili napuštanjem djeteta ili nebrigom o djetetu
sa kojim ne živi i tako očito stavlja u opasnost sigurnost, zdravlje i moral
djeteta.

Zakon navodi i šta se smatra zloupotrebom prava, a to su:

- tjelesno i duševno nasilje nad djetetom,
- spolno iskorištavanje djeteta i
- navođenje djeteta na društveno neprihvatljivo ponašanje.

Grubo zanemarivanje dužnosti roditelja ili staratelja postoji naročito
u slučajevima:

- ako roditelj ne izvršava obavezu izdržavanja djeteta duže od tri
mjeseca,

- ako se ne pridržava ranije određenih mjera radi zaštite prava i
interesa djeteta,

- ako ne spriječava dijete u uživanju alkoholnog pića, droge ili drugih
opojnih sredstava i

- ako ne spriječava dijete mlađe od 16 godina u kasnim noćnim
izlascima.

U Federalni zakon ugrađene su i odredbe inače sadržane u Zakonu
o parničnom postupku, koje uređuju postupak u bračnim sporovima i
sporovima iz odnosa roditelja i djece. Pored ovih, ugrađene su i odredbe

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 59

zakona o vanparničnom postupku koje regulišu druga važna pitanja iz
domena bračnih sporova vezanih za odnose djece i roditelja.

Prema odredbama izvršnog postupka koje su uvrštene u ovaj zakon
provodit će se i postupak izvršenja radi predaje djeteta roditelju s kojim
će dijete živjeti, izvršenje radi održavanja ličnih odnosa i kontakata rodi-
telja sa djetetom, te izvršenje radi izdržavanja.

Osmi dio Porodičnog zakona reguliše postupak zaštite od nasilničkog
ponašanja u porodici. Ovu zaštitu dužni su pružiti: policija, organi sta-
rateljstva, odnosno socijalnog staranja i sud, a sva fizička i pravna lica
dužna su odmah po saznanju za nasilno ponašanje o tome obavijestiti
nadležnu policijsku upravu. Policijska uprava je dužna odstraniti osobu
koja se nasilnički ponaša i o tome obavijestiti organ starateljstva, koji po-
tom preduzima zakonom predviđene mjere.

Podzakonski akti (statuti i pravilnici škola)

U BiH sve osnovne i srednje škole su obavezne po Okvirnom zakonu
o osnovnom i srednjem obrazovanju u BiH� imati zaposlene pedagoge,
psihologe ili socijalne radnike koji su zaduženi za provođenje aktivno-
sti na zaštiti od nasilja i zlostavljanja djece i u obavezi su po službenoj
dužnosti izvršiti prijavu svakog oblika nasilja, a posebno sa ovim pro-
blemom upoznati nadležnu socijalnu službu.

Oblici nasilja kao što su verbalne svađe, vrijeđanje, gurkanje i šamara-
nje, kada su u pitanju javne ustanove, npr. škole, domovi za djecu i drugi
oblici kolektivnog smještaja, rješavaju se po zakonskim pravnim aktima
ustanova kao što su statuti i pravilnici škola, ustanova, odnosno pravilnici
o kućnom redu kojim se regulišu disciplinske mjere prema osobama koje
remete kućni red u ustanovama.

Ove odredbe ne ograničavaju bilo koju osobu u ostvarenju sudske za-
štite od bilo kojeg oblika počinjenog nasilja. Sve javne ustanove i institu-
cije obavezne su donijeti navedene pravne akte i po njima urediti pitanje
postupanja u slučaju bilo kojeg oblika kršenja službene dužnosti, a što se
odnosi i na bilo koji oblik nasilnog ponašanja.

�	 «Službeni glasnik BiH», broj 18/03

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce60

Prevencija u zakonima

U BiH ne postoje posebni zakoni koji su vezani za prevenciju nasilja
nad djecom, osim Zakona o zaštiti od nasilja u porodici FBiH, a koji sadrži
odredbe koje se odnose na obavezu preventivnog djelovanja u pogledu
zaštite od nasilja. Nasilje je, kao što je već navedeno, regulisano uglav-
nom krivičnim zakonodavstvom.

AKCIONI PLAN ZA DJECU
BOSNE I HERCEGOVINE 2002-2010.

Akcioni plan je sačinjen od strane sektora za ljudska prava Ministar-
stva za ljudska prava i izbjeglice BiH, uz UNICEF kao pokrovitelja ove ak-
tivnosti. Ovaj plan se sastoji od sljedećih dijelova: A) Pravosuđe i reforma
zakona; B)Djeca u dodiru sa zakonom; C) Zdravlje; D) Obrazovanje; E) So-
cijalna zaštita; F) Zaštita djece od mina i G) Drugi vidovi zaštite djece.

E. 6. ZLOUPOTREBA DROGA, SEKSUALNO ISKORIŠTAVANJE,
OTMICA I TRGOVINA DJECOM I DRUGI OBLICI ISKORIŠTAVANJA, MU-
ČENJE I LIŠAVANJE SLOBODE, MALOLJETNIČKO PRESTUPNIŠTVO

Bosna i Hercegovina kao potpisnica/stranka Konvencije o pravima
djeteta je preuzela obavezu preduzimanja odgovarajućih mjera u cilju
zaštite djeteta. U članovima 33., 34., 35., 36. i 37. Konvencije stoji da su
države članice dužne preduzeti sve odgovarajuće mjere, uključujući i za-
konske, administrativne, socijalne i obrazovne u cilju zaštite djece od ne-
zakonite upotrebe opojnih droga i psihotropnih supstanci, seksualnog
izrabljivanja i seksualne zloupotrebe, sprečavanja nasilnog odvođenja,
prodaje ili trgovine djecom, štititi djecu od eksploatacije, mučenja i liša-
vanja slobode. Situacija u Bosni i Hercegovini je takva da se može kon-
statirati da je nasilje nad djecom pojava koja se nalazi u uzlaznoj putanji.

Seksualno, fizičko i emocionalno nasilje nad djecom je u enormnom
porastu, a u prilog tome govori i činjenica da svaka druga djevojčica do
18 godine, a svaka treća do 12 godine života bude izložena nekom vidu
seksualnog zlostavljanja.

U cilju preduzimanja određenih preventivnih mjera radi suzbijanja i
spriječavanja gore navedenih oblika zlostavljanja djece i sa druge strane,
devijantnog ponašanja maloljetnika, u okviru Plana akcije potrebno je
preduzeti sljedeće aktivnosti:

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 61

1. 	institucionalizirati SOS-telefon, jer mnogi slučajevi ugrožavanja
djece ostaju neprijavljeni, kao i inicijativu otvaranja raznih
savjetovališta,

2. prilikom redovnih intervencija policije u svim oblicima iskorištavanja
djece i nasilja nad njima utvrditi proceduru po kojoj bi policija
obavještavala centre za socijalni rad i obrazovne ustanove o svakom
pojedinačnom slučaju, kako bi se preduzele odgovarajuće mjere,

3. 	u javnim medijima osmisliti i pokrenuti emisije, članke u časopisima
posvećene djeci u cilju njihove zaštite od upotrebe droga, nasilja u
porodici, otmice i trgovine djecom i svih drugih negativnih pojava,

4. educiranje djece i mladih o drogi, putevima proizvodnje i stavljanja
u promet opojnih droga, posljedicama konzumiranja droga i
mjerama zaštite i samozaštite djece i mladih,

5. saradnja centara za socijalni rad i ministarstava unutrašnjih poslova
sa ministarstvom prosvjete/obrazovanja i drugim ministarstvima
radi praćenja, analize i skupljanja podataka o maloljetničkom
prestupništvu, da bi se ta oblast adekvatno pratila i radilo na
suzbijanju svih oblika zlostavljanja i maloljetničkog prestupništva,

6. mjere koje su utvrđene u Akcionom planu za spriječavanje trgovine
ljudima u Bosni i Hercegovini, a koje se odnose na spriječavanje
trgovine djecom, posebno obraditi radi povezivanja sa aktivnostima
koje je potrebno specifično planirati u okviru ovog Akcionog plana
i

7. donijeti mjere koje će uključiti bolju primjenu zakona koji se odnose
na oblast maloljetničkog prestupništva.

Priručnik o pružanju pomoći djeci žrtvama nasilja se oslanja i na doku-
ment Zaštita ljudskih prava u školama u Bosni i Hercegovini, Kodeks za
zaštitu ljudskih prava u školama, dokument koji je izradila radna grupa
nastavnika, učenika i roditelja uključenih u program Zaštita ljudskih pra-
va u školama u BIH.

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce62

ANNEX 3

PROTOKOL POMOĆI ŽRTVAMA NASILJA U
HERCEGOVAČKO – NERETVANSKOM KANTONU

UVOD

Pod nasiljem se podrazumjevaju odnosi i ponašanja pojedinaca ili
institucija kojima se ugrožava ili sprječava normalan psihofizički razvoj
i integritet ličnosti.

Nasilje u partnerskim odnosima je sklop fizičkog zlostavljanja, kontro-
le i prijetnje osobi sa kojom je nasilnik u bliskom odnosu.

Nasilje u porodici je bilo koje djelo koje nanosi fizičku, psihičku, seksu-
alnu ili ekomosku štetu ili patnju kao i prijetnje takvim djelima, ili propu-
štanje dužnog činjenja i pažnje koje ozbiljno sputavaju članove porodice
da uživaju u svojim pravima i slobodama na principu ravnopravnosti u
javnoj ili privatnoj sferi života.�

Nasilje nad djecom odnosi se na namjerno nanošenje ozljeda djetetu
od strane roditelja ili odraslih osoba ili na nespriječavanje istog. Ono po-
drazumjeva psihičko (ponižavanje i omalovažavanje, izolaciju, prijetnje i
zastrašivanje i korištenje privilegija), fizičko (koje možemo generalno ra-
zlikovati po težini ozljeda i upotrebi oružja) i seksualno nasilje.

Posljedice nasilja se generalno mogu podijeliti na primarne i sekun-
darne. Primarne posljedice podrazumijevaju verbalno, fizičko i seksualno
nasilje u trenutku kada je ispoljeno, a sekundarno nastaje kao formalne i
neformalne reakcije na viktimizaciju.

Podjednako negativne posljedice na razvoj djeteta ostavlja i grubo
zanemarivanje – uskraćivanje dužne pažnje, odnosno nebriga o osnov-
nim razvojnim potrebama djeteta.

Uzimajući u obzir službene podatke Hercegovačko Neretvanskog
Kantona (u daljem teskstu HNK) o slučajevima nasilja, evidentno je da
su najčešće žrtve nasilja žene, različite životne dobi i porodičnog statusa,
a najčešći počinitelji su muškarci – bračni ili vanbračni drugovi, očevi ili
sinovi.

Protokolom pomoći žrtvama nasilja će se osigurati kompletna i ade-
kvatna pomoć ženama - žrtvama nasilja u HNK na način da im se pomo-
�	 Član 6 Zakona o zaštiti od nasilja u porodici (Sl. N. F BiH 22/05)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 63

gne da se oslobode nasilnika i ne podlegnu daljem nasilju, da se reinte-
grišu u društvo i vrate svoje samopouzdanje.

Ovaj Protokol utvrđuje nadležnosti vezane za pomoć i podršku žrtva-
ma nasilja u HNK.

Ovaj protokol se temelji na slijedećim zakonima i podzakonskim ak-
tima:

Zakon o zaštiti od nasilja u porodici,(SL. N. FBIH 22/05);
Porodični zakon, (Sl. N. FBiH 35/05);
Krivični zakon, (Sl. N. FBiH 36/03);
Zakon o jednakosti spolova, (Sl. Glasnik BiH 16/03);
Zakoni o socijalnoj zaštiti (Sl. N. HNK 3/05);
Zakoni o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice
sa djecom FBiH;
Pravilnika o načinu i mjestu provedbe zaštitne mjere obaveznog
psihosocijalnog tretmana učinilaca nasilja u porodici;

Protokol pomoći žrtvama nasilja će odrediti principe, procedure,
smještaj žrtava i finansije.

Osnovni principi pri postupanju sa žrtvama nasilja su:
Postići da se problem nasilja u porodici ne tretira kao privatni već
kao javni društveni problem;
Prema žrtvama, s ciljem izbjegavanja sekundarne viktimizacije,
postupati obzirno, na način kojim se poštuje njihovo
dostojanstvo;
Podići svijest žrtve nasilja o mogućnosti prijave nasilja i zaštiti iste;
Postupajući prema žrtvama nasilja, nadležna tijela i ustanove
dužne su osigurati rodno-senzitivan tretman;
Postupajući prema žrtvi, nadležna tijela i ustanove dužne su
postupati prema načelu najboljeg interesa žrtve, vodeći računa
o njenom zdravstvenom i emocionalnom i psihofizičkom stanju;
savjetovati se i uvažavati preporuke stručnjaka o načinu postupanja
sa žrtvama nasilja;
Počinitelja nasilja upoznati s mogućnostima uključivanja u
psihosocijalni tretman bez prejudiciranja njegove krivične/
prekršajne� odgovornosti s ciljem pomoći u promjeni njegovog
ponašanja;
Na lični zahtjev stranku-žrtvu nasilja, izvijestiti o toku i/ili ishodu
postupka;
Obavijestiti stranku-žrtvu nasilja o daljnjem postupanju;

�	 Krivični Zakon Federacije BiH (Sl. N. 36/03) samo u Članu 222. – nasilje u porodici - tretira nasilje
kao krivično djelo.

•
•
•
•
•
•
•

•
•

•
•
•

•

•
•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce64

Procedure određuju ko, šta i na koji način treba da radi, kao i odgovr-
ne sa aspekta vrste pomoći.

Protokol predviđa da svaka potpisnica preuzme dio svojih obaveza u
skladu sa zakonom ili javnim ovlaštenjem. Protokol uređuje partnerske od-
nose aktera:

1.1.	 Ukoliko se nasilje prijavi predstavnicima policije, ista obavještava
centar za socijalni rad (ukoliko u odnosnom gradu tj. mjestu postoji
centar za socijalni rad) i oni zajedno izlaze na uviđaj.

1.2.	 Ukoliko se nasilje prijavi centru za socijalni rad pod uslovom da u
odnosnom gradu tj. mjestu postoji centar za socijalni rad (u daljem
tekstu Centar) onda Centar obavještava policiju i oni zajedno izlaze
na uviđaj.

1.3.	 Ukoliko se nasilje prijavi nevladinim organizacijama koje se bave
problemom nasilja (SOS Telefon) oni su obavezni da slučaj prijave i
Centru i policiji.

1.4.	 Ukoliko žrtva sama zatraži medicinsku pomoć, obaveza je odnosne
zdravstvene ustanove da slučaj nasilja prijavi i policiji i Centru.

SARADNJA NADLEŽNIH TIJELA:

Ministarstvo Unutrašnjih Poslova HNK:

U slučaju nasilja u porodici policija je obavezna poduzeti mjere i rad-
nje iz svoje nadležnosti u cilju zaštite žrtve nasilja u porodici, te temeljem
zakonskih i podzakonskih propisa poduzeti potrebne mjere i radnje pre-
ma počinitelju nasilja u porodici, odnosno radi pokretanja odgovaraju-
ćeg postupka.

To podrazumjeva poduzimanje sjedećih mjera i radnji:
U okviru izvršavanja redovitih poslova i zadaća policija je dužna,
između ostalog prikupljati informacije i saznanja o izvršenom
nasilju u porodici;
Prilikom zaprimanja infomacija da je izvršeno nasilje u porodici,
policija je dužna neodložno prikupiti što više informacija o
događaju – izvršenom nasilju, pored osnovnih podataka koji
obuhvataju osnovne podatke o žrtvi, počinitelju, eventualnim
svjedocima, adresi događaja, posljedicama izvršenog nasilja,
policija treba pokušati saznati više informacija o počinitelju (da li je

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 65

sklon nasilju, da li je krivično kažnjavan i zbog kojih krivičnih dijela,
da li je duševni bolesnik, da li je sklon opijanju alkohola, konzumira
li opojne droge i slično), odnosno podataka o kojima će ovisiti
jačina – brojnost policijskih službenika koji će izaći da intervenišu
po događaju;
Odmah po saznanju da je izvršeno nasilje u porodici, policija
će izaći na mjesto događaja – gdje je izvršeno nasilje, s tim da
će broj policajaca koji izlaze na mjesto događaja ovisiti o stepenu
ugroženosti policajaca, odnosno sklonostima – profilu počinitelja
nasilja, ali da broj policajaca koji izlaze na mjesto događaja ne smije
biti manji od dva;
Ovisno o spolu žrtve, poželjno je da, kada je to moguće, u sastavu
policijske patrole koja izlazi na mjesto događaja bude i policijska
službenica (iskustvo je pokazalo da policijske službenice postižu
bolji učinak u odnosu i komunikaciji sa ženama koje su žrtve nasilja,
jer se žene žrtve nasilja lakše povjere policijskoj službenici);
Istovremeno po upućivanju policije na mjesto događaja, voditelj
smjene (ili drugi zaposlenik organizacione jedinice PU-a)
obavještava centar za socijalni rad o izvršenom nasilju u porodici,
a radi izlaska zaposlenika centra za socijalni rad na mjesto
događaja, posebno ukoliko je dijete (ili maloljetnik) bilo učesnik
događaju, bilo kao žrtva nasilja ili pak kao počinitelj nasilja;
Dolaskom na mjesto događaja policija će odmah, ovisno o
zatečenom stanju, utvrditi ko je počinitelj, a ko žrtva (jedna ili više
njih), spriječiti počinitelja u daljem nasilničkom ponašanju
i zaštititi žrtvu nasilja, te joj po potrebi omogućiti potrebno
zdravstveno zbrinjavanje (ovisno o stepenu povrede, pozvati Hitnu
pomoć i sl.);
Nakon toga pristupiti prikupljanju dokaza i dokumentovnju
događaja (pronalaženje tragova – dokaza koji će kasnije poslužiti u
sudskom postupku, privremeno oduzimanje predmeta, uzimanje
izjava žrtve, počinitelja svjedoka, a ovisno o konkretnom slučaju i
lišavanje slobode počinitelja, obavještavanje tužitelja itd. u skladu
sa važećim zakonima);

U slučaju da nadležni sud izrekne zaštitne mjere iz člana 9. stava 1.
tačka 1), 2) i 4) Zakona o zaštiti nasilja u porodici, policija će provoditi
ove zaštitne mjere na način propisan Pravilnikom o načinu provođenja
zaštitnih mjera koje su u nadležnosti policije.

•

•

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce66

Centar za socijalni rad:

Prvenstveni zadatak centara za socijalni rad (dalje u tekstu centara) je
unaprijeđenje zaštite žrtava nasilja, pogotovo nasilja u porodici, preven-
cija novog nasilja, razvoj mjera zaštite prava i dobrobiti osoba izloženih
nasilju.

Kada uposlenici centara od bilo koga i na bilo koji način (pisanim pu-
tem, usmenom dojavom, putem telefona, saznanjem iz medija, tokom
nekog drugog postupka koji se vodi pred istim) sazna o nasilju, pogoto-
vo o nasilju u porodici ili zaprimi obavještenje o sumnji da je počinjeno
nasilje, dužan je postupiti na sljedeći način:

Bez odlaganja izvršiti prijavu policiji bez obzira je li to već učinilo
drugo tijelo, te dostaviti sve zaprimljene informacije o slučaju, a o
dojavi i saznanju izraditi službenu zabilješku u koju će se unijeti
podaci o žrtvi, nasilniku te počinjenom nasilju i odmah oformiti
spis;
Centar će žrtvu nasilja smjestiti u Sigurnu kuću u slučaju potrebe
hitnog zbrinjavanja žrtve nasilja usljed ozbiljnosti slučaja nakon
ćega će bez odlaganja obavjestiti policiju;
Bez odlaganja uspostaviti kontakt sa žrtvom;
Upoznati žrtvu nasilja, odnosno njenog zakonskog zastupnika
ili skrbnika o njezinim zakonskim pravima, posebno o pravima
djeteta na zaštitu od svakog oblika nasilja i zanemarivanja,
kao i sa mjerama i radnjama koje će u daljem postupku centar
preduzeti, a koje su važne za zaštitu sigurnosti žrtve odnosno
sigurnosti djeteta, naročito u pogledu smještaja žrtve i djeteta u
sklonište u saradnji s odgovarajućim nevladinim organizacijama
pomoći žrtvi nasilja kod ostvarivanja prava i posredovati kod
ostvarivanja prava na besplatnu zdravstvenu pomoć ili je uputiti u
odgovarajuće savjetovalište. Prema žrtvi, centar je dužan postupati
sa senzibilitetom za problem nasilja, pogotovo nasilja u porodici,
njegove uzroke i različite pojavne oblike pri čemu će se tokom
svakog postupanja žrtvi iskazivati posebno razumijevanje za njen
problem;
U slučaju pokrenutih krivičnih/prekršajnih postupaka centar će u
svakom pojedinačnom slučaju, rukovodeći se načelom najboljeg
interesa djeteta, razmotriti jesu li zaštićena prava i interesi djeteta
te, u protivnom, djetetu imenovati posebnog skrbnika za potrebe
tih postupaka;

•

•

•
•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 67

Omogućiti žrtvi da nesmetano i bez straha iznese sve činjenice
relevantne za utvrđivanje počinjenog nasilja prema njoj i djeci, a
posebno sve činjenice koje se tiču prisustvovanja djece činu nasilja
ili izloženosti djece nasilju na bilo koji način (u slučaju potrebe za
hitnom zaštitom djece, usmjerene prema trenutnoj zaštiti žrtve
nasilja s djecom, odmah preduzeti mjere za zaštitu djece). Pri
tome će se naročito obratiti pažnja i provjeriti okolnosti vezane uz
trajanje, kontinuitet i način počinjenog nasilja, eventualno ranije
nasilje i raniju izloženost žrtve i djece nasilju, te jesu li nadležna tijela
već postupala u slučaju nasilja te u kojem obimu. Pri postupanju,
centar će voditi računa o zaštiti žrtve pred organom uprave,
posebno njene sigurnosti i odvojeno saslušati žrtvu i nasilnika;
Radi dodatnog utvrđivanja činjeničnog stanja uposlenici centra će
utvrditi relevantne činjenice razgovorom s uposlenicima odgojno-
obrazovnih ustanova, porodičnim doktorom, te ostalim osobama
koje bi mogle dati relevantnu informaciju o svim okolnostima
počinjenog nasilja;
Uposlenici centra su o svakoj preduzetoj radnji dužni sačiniti
zapisnik, izvještaj ili službenu zabilješku;
Centar je radi zaštite djeteta dužan, ukoliko se radi o nasilju u
porodici koje je počinio roditelj koji ne živi s djetetom, razmotriti
je li potrebno donijeti odluku kojom se roditelju, koji ne živi s
djetetom, zabranjuju susreti i druženja radi zaštite zdravlja i drugih
interesa djeteta, odnosno je li potrebno donijeti odluku kojom se
tome roditelju zabranjuje neovlašteno približavanje djetetu na
određenim mjestima ili na određenoj udaljenosti te uznemiravanje
djeteta. O tome će Centar obavijestiti roditelja koji ne zlostavlja
dijete, uzimajući u obzir dob i zrelost djeteta, te pribaviti njegovo
mišljenje i uzeti ga u obzir, ukoliko ono nije suprotno djetetovom
interesu, pri čemu će se posebno cijeniti potreba djeteta za
zaštitom od daljnjeg nasilja, o čemu će se pribaviti mišljenje i
preporuka odgovarajućeg stručnjaka. Mišljenje djeteta se uzima u
obzir u skladu s njegovom dobi i zrelosti;
Na traženje nadležnog tužilaštva ili policije, centar je dužan odmah
dostaviti svu dokumentaciju, koja je od značaja za razjašnjavanje
i dokazivanje kažnjive stvari (nalaz i mišljenje psihologa te drugu
dokumentaciju o izvršenju poduzetnih mjera);
Uposlenik centra dužan je odmah se odazvati na poziv policije radi
trenutnog zbrinjavanja žrtve, pogotovo djeteta ili maloljetnika i
informativnog razgovora kod postupanja u vezi nasilja u porodici;

•

•

•
•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce68

Pri donošenju svih odluka kojima se odlučuje o pravima i interesima
djeteta, centar je dužan naročito utvrđivati postojanje porodičnog
nasilja;

Zdravstvene ustanove:

Zdravstvene ustanove su dužne pružiti žrtvi nasilja sveukupnu zdrav-
stvenu zaštitu u cilju očuvanja fizičkog i psihičkog zdravlja žrtve kao i sa-
nacije nastalih ozljeda i psihotrauma.

U slučaju sumnje da je povreda ili zdravstveno stanje posljedica na-
silja, pogotovo nasilja u porodici, zdravstveni radnik je dužan pažljivo
razgovarati s osobom, te je navesti da mu se kao zdravstvenom radniku
povjeri o postojanju nasilja i saznati što više okolnosti u vezi s povredom
ili zdravstvenim stanjem.

U slučaju saznanja o počinjenom nasilju, pogotovo nasilju u porodici,
zdravstveni radnik je dužan postupati na sljedeći način:

Bez odlaganja o nasilju obavjestiti policiju i centar;
Utvrditi uzroke i način nastanka ozljeda, te obaviti potpun
zdravstveni pregled;
Razgovarati sa žrtvom o mogućnostima rješavanja problema,
savjetovati je, informisati ženu žrtvu o mogućnosti zaštite koje
pružaju nevladine organizacije o njenim pravima i uputiti je
na daljnju obradu zavisno od slučaja i obavezno biti u stalnom
kontaktu sa centrom i policijom;
U slučaju tjelesne povrede, doktor/ica u hitnoj medicinskoj pomoći
ili izabrani doktor/ica dužni su izdati ozljedni list. Prijavu treba
voditi u posebnom protokolu i bolesničkom kartonu;
Na traženje nadležnog tužilaštva ili policije, zdravstvene su
ustanove dužne odmah dostaviti svu dokumentaciju koja je od
značaja za razjašnjavanje i dokazivanje krivičnog djela;
Ukoliko je žrtva nasilja osoba s duševnim smetnjama ili osoba
liječena od alkoholizma i drugih ovisnosti, po potrebi je uputiti
na liječenje, odnosno prisilno hospitalizirati i o tome obavijestiti
centar i policiju;
Ukoliko je nasilnik osoba s duševnim smetnjama ili osoba liječena
od alkoholizma i drugih ovisnosti, po potrebi ga uputiti na liječenje,
odnosno prisilno hospitalizirati i o tome obavijestiti centar i
policiju, a prije njenog puštanja zdravstveni radnici o tome moraju
obavijestiti žrtvu;

•

•
•
•

•

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 69

Pravosudna tijela:

Cilj protokola postupanja pravosudnih tijela je što efikasnije iskoristiti
sve zakonske mogućnosti propisane pozitivnim propisima Bosne i Her-
cegovine u svrhu zaštite žrtve nasilja i članova njene uže porodice, te im
omogućiti sudsku zaštitu radi zaštite njihovog psihofizičkog integriteta i
temeljnog prava na život bez nasilja.

Pravosudna tijela (sudovi i/ili tužilaštvo HNK) će:
U predmetima vezanim uz nasilje postupati hitno;
Sud pred kojim se vodi postupak, vezan uz zaštitu prava i interesa
djece, nadležnom centru i policiji dostavit će obavijest o pokretanju
postupka i pravosnažnim odlukama donesenim u postupku;
Tokom vođenja postupka stranku-žrtvu nasilja izvijestiti o njenim
pravima pri čemu će se voditi računa o tome da žrtva-stranka, koja
je pravno neuka, bude obavještena o svojim pravima;
Sudovi će osigurati zaštitu žrtve pri dolasku na sud i unutar suda
fizičkom zaštitom žrtve u saradnji s pravosudnom policijom

Nevladine organizacije

Svoje obaveze u okviru Protokola nevladine organizacije će obavljati
preko SOS telefona, smještaja u Sigurne kuće (u daljem tekstu S. k.).

Prilikom prijave nasilja na SOS telefon, nevladine organizacije (u
daljem tekstu NVO) su dužne da odmah po završetku razgovora
obavjeste policiju i centar;
Prilikom obavljanja svih radnji vezanih za žrtvu nasilja NVO će
postupati uz zagarantovanu diskreciju;
NVO je dužna da vodi evidenciju obavljenih razgovora na SOS
telefonu i da po potrebi iste predoči ovlaštenim službenim licima
iz policije i centra;
Ukoliko žrtva nasilja koja se javila na SOS telefonom ili na neki
drugi način kontaktirala NVO želi da ostane anonimna, NVO će
žrtvu upoznati sa njenim pravima, načinu ostvarivanja istih i
mogućnostima zaštite;
Žrtvu će NVO smjestiti u S. k. na intervenciju policije, ili na osnovu
procjene uposlenika NVO o potrebi hitnog zbrinjavanja žrtve nasilja
usljed ozbiljnosti slučaja kada će se odmah nakon zbrinjavanja
žrtve u S. k. obavjestiti policija i centar;
Žrtvi smještenoj u S. k. će se osigurati pravna i psihosocijalna
pomoć;
NVO će pomoći žrtvi nasilja kod ostvarivanja prava i posredovati
kod ostvarivanja prava na besplatnu zdravstvenu pomoć ili je
uputiti u odgovarajuće savjetovalište

•
•

•

•

•

•
•

•

•

•
•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce70

SMJEŠTAJ predstavlja detaljnju razradu dnevnih aktivnosti u Sigur-
nim kućama, pravila smještaja, kućni red, kako za korisnice tako i za oso-
blje, te vrste pomoći koje će se pružati žrtvi u kući od ishrane do medicin-
ske i psihosocijalne pomoći i ko je nadležan za pružanje pomoći.

Žrtva nasilja će biti smještena u S. k. na intervenciju policije (nadležne
službene osobe), centra (nadležne službene osobe) kao i na intervenciju
osoba zaposlenih na SOS telefonu.

Svaka Sigurna Kuća obavezna je imati kućni red – pravila ponašanja
koja će poštovati kako korisnice Sigurne kuće (u daljem tekstu S. k.)
tako i njeni uposlenici/e.
Žrtvi smještenoj u S. k. će se osigurati zdravstvena, pravna i
psihosocijalna pomoć.
Policijski službenici imaju pravo ući u S. k. samo u izuzetnim
slučajevima kada je potrebna intervencija policije i to isključivo uz
dogovor sa voditeljem/icom S. k.
Zaposlenima centra ulazak u S. k. je dozvoljen isključivo uz dogovor
sa voditeljem/icom S. k.
Doktor/ica tj. medicinsko osoblje mogu ući u S. k. samo isključivo
uz dogovor sa voditeljem/icom S. k.
Žrtva u pratnji voditelja/ice S. k. obavlja sve zdravstvene preglede
van S. k.
Prevoz žrtve van S. k. do zdravstvene ustanove kao i za sve ostale
nužne potrebe obezbjeđuje S. k.

FINANSIJAMA se određuje ko i na koji način finansira sve aktivnosti
vezane za pomoć žrtvi, njen smještaj i u kojem iznosu.

Ministarstvo zdravstva, rada i socijalne politike HNK će poduzeti
aktivnosti s ciljem pokretanja izmjene odredbi Zakona o osnovama
socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa
djecom (“Sl. novine FBIH“ br.36/99, 54/04 i 39/06), te njegovo
usklađivanje sa novim zakonskim propisima koji tretiraju oblast
nasilja;
Ministarstvo će inicirati izmjenu Zakona o socijalnoj zaštiti HNK (“Sl.
novine HNK“ br.3/05) i njegovo usklađivanje sa novim zakonskim
rješenjima kojim se reguliše oblast nasilja, sa ciljem definisanja
žrtava nasilja kao korisnika socijalne zaštite;
Ministarstvo će inicirati izmjenu Zakona o socijalnoj zaštiti HNK sa
ciljem rješavanja statusa “Sigurne kuće“ kao ustanove;

•

•
•

•
•
•
•

•

•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 71

Ministarstvo će predložiti Vladi HNK, da prilikom donošenja
Odluke o raspodjeli sredstava za Udruženje osoba sainvaliditetom,
u skladu sa svojim mogućnostima, obezbjedi sredstva za projekat
“Sigurne kuće“.

ZAVRŠNE ODREDBE
Svako državno tijelo koje sudjeluje u otkrivanju i suzbijanju nasilja
te pružanju pomoći i zaštite osobama izloženim nasilju, dužno je
postupati u skladu s aktivnostima određenim ovim Protokolom.
Ovaj Protokol izrađen je na osnovu važećih zakonskih propisa.
Po donošenju ovog Protokola, zadužuju se sva resorna ministarstva
da upoznaju tijela i ustanove iz svog djelokruga s činjenicom
njegova donošenja i svrhom donošenja, te da osiguraju njegovu
dostupnost, kao i da preduzmu sve potrebne mjere radi njegove
dosljedne primjene.
Sve osobe nadležnih tijela koja su odgovorna za primjenu ovog
Protokola, svojim potpisom potvrdit će upoznatost s njegovim
odredbama i preuzeti odgovornost za njegovu primjenu.

U Mostaru, dana ______________

Za Mininistarstvo zdravstva, rada i socijalne politike HNK
gdin. Luka Faletar

Za Ministarstvo unutrašnjih poslova HNK
gdin. Zoran Krešić

Za Ministartvo finansija HNK
Gdin. Semin Borić

Za Udruženje „ŽENA BiH“ Mostar
gđa. Azra Hasanbegović

Za CARITAS Mostar
gđa. Mirjana Vlaho

Za Centar za žene Mostar
gđa.Tea Dizdarević

•

•

•
•

•

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce72

ANNEX 4

ZNAČAJNI DATUMI
8. mart/ožujak Međunarodni dan žena
2. april/travanj Dan dječije knjige
7. april/travanj Svjetski dan knjige
22. april/travanj Dan planete Zemlje
1. maj /svibanj Međunarodni dan rada
8. maj/svibanj Dan crvenog krsta/križa
13. maj/svibanj Dan majki
15. maj/svibanj Dan porodice/obitelji
31. maj/svibanj Svjetski dan nepušenja
4. juni/lipanj Međunarodni dan djece – nevinih žrtava agresije
20. juni/lipanj Svjetski dan izbjeglica
26. juni/lipanj Dan borbe protiv droga
8. septembar/rujan Dan borbe protiv nepismenosti
21. septembar/rujan Međunarodni dan mira
1. oktobar/listopad Dan starih osoba i Dan muzike
10. oktobar/listopad Dan mentalnog zdravlja
15. oktobar/listopad Dan bijelog štapa
16. oktobar/listopad Svjetski dan hrane
Prva sedmica u oktobru/listopadu Dječija nedjelja
24. oktobar/listopad Dan UN i Dan borbe protiv siromaštva
9. novembar/studeni Da borbe protiv fašizma i antisemitizma
11. novembar/studeni Dan mladih
19.novembar/studeni Dan borbe protiv nasilja nad djecom
20. novembar/studeni Dan prava djeteta
25. novebmar/studeni Dan borbe protiv nasilja nad ženama
29. novembar/studeni Međunarodni dan braniteljica ženskih ljudskih prava
1. decembar/prosinac Dan borbe protiv AIDS-a
3. decembar/prosinac Europski dan osoba sa invaliditetom
5. decembar/prosinac Dan volontera
10. decembar/prosinac Dan ljudskih prava

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce 73

LITERATURA

1.	 A computational model of children’s semantic memory;
www-timc.imag.fr/Benoit.Lemaire/activites/cogsci04_1.pdf

2.	 American Association for Correctional and Forensic Psychology. Models of Child Abuse. A
Metatheoretical Analysis. Sandra T. Azar. Clark University, (1991), prema Pečnik 2001., 33.

3.	 Buljan-Flander, G., Kocijan-Hercigonja, D.: „Zlostavljanje i zanemarivanje djece”, Marko M, 2003.,
Zagreb,

4.	 David Skuse and Arnon Bentovim: Physical and Emotional Maltreatment: Forms of abuse, 211
5.	 Fondacija za kreativni razvoj (2007), Kodeks za zaštitu ljudskih prava u školama, 38-41.
6.	 Gil, (1991), Signs and symptoms of post-traumatic stress disorder in children,
7.	 Glas Koncila (2006): Interviju sa psihologinjom, mr. Ines Ivičić, Kako učinkovito spriječiti nasilje

među djecom?, broj iz arhive: 13 (1657),
8.	 Gray, J.D., Cutler, C.A., Dean, J.G., & Kempe, C.H. (1979). Prediction and prevention of child abuse

and neglect. Journal of Social Issues,35(2), prema Killen, 2001., 21
9.	 Killen Kari: Izdani: zlostavljana djeca su odgovornost svih nas, Društvo za psihološku pomoć,

Zagreb, 2001.)
10.	 Krivični Zakon Federacije BiH (“Službene novine Federacije BIH“ br.36/03, 21/04, 18/05).
11. 	 Krivični zakon Bosne i Hercegovine (“Službeni glasnik BiH”, broj 37/03); Krivični zakon Federacije

Bosne i Hercegovine (“Službene novine FBiH”, broj 35/03); Krivični zakon Republike Srpske
(“Službeni glasnik RS”, broj 49/03); Krivični zakon Brčko Distrikta BiH (“Službeni glasnik BD”, broj
10/03)

12.	 Letak “Child abuse – signs and symptoms“, organizacije Kidscape
13.	 Leci “Hrabrog telefona“ Zagreb
14.	 Ministarstvo za ljudska prava i izbjeglice BIH: Državna strategija za borbu protiv nasilja nad djecom

2007 – 2010, Sarajevo, maj 2007.godine
15.	 Ministarstvo za ljudska prava i izbjeglice BIH: Akcioni plan za djecu Bosne i Hercegovine 2002

– 2010, Sarajevo, april 2002.godine
16.	 Mr. Sci. Hačam, B: Istraživanje rađeno u HNK “Utjecaj stupnja informiranosti i vlastitog iskustva na

stavove o zanemarivanju i zlostavljanju djece“;
17.	 Mr. Sci. Sesar, K.: Istraživanje rađeno u ZHK “Multiplo zlostavljanje u djetinstvu i psihološka

prilagodba u adolescenciji“
18.	 Odluka o ratifikaciji Fakultativnog protokola uz Konvenciju o pravima djeteta o zabrani učešća

djece u oružanim sukobima “Službeni glasnik BIH” - Međunarodni ugovori, broj 5/02; Okvirni
zakon o osnovnom i srednjem obrazovanju u BIH, “Službeni glasnik BIH”, broj 18/03;

19.	 Ombdusmen Republike Srpske, Projekat “Zaštita prava djece“: Nasilje nad djecom: Izvještaj sa
seminara “Institucionalno zbrinjavanje djece žrtava nasilja“, Banja Luka, (2004)

KAKO PREPOZNATI NASILJE NAD DJECOM I POMOĆI DJETETU ŽRTVI NASILJA

Priručnik za profesionalce74

20.	 Porodični zakon FBIH, “Službene novine FBIH”, broj 53/05;
21.	 Stephen Bittner MD, Eli H. Newberger M; Pediatric Understanding of Child Abuse and Neglect,

(Pediatrics in Review. 1981;2:197-207.)
22.	 Socio – psihološki model zlostavljanja djece (Gelles i Cornell, 1985., prema Pečnik 2001., 38)
23.	 The British Association of Social Workers. A theoretical model for the comprehensive assessment

of parenting: Child maltreatment: An ecological integration’, Belsky, J. (1980), prema Pečnik
2001., 38

24.	 The importance of understanding a child’s maltreatment experience cross-sectionally and
longitudinally) http://www.sciencedirect.com/science

25.	 Zakon o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom
FBIH, “Službene novine FBIH”, br.36/99 i 54/04; Zakon o ratifikaciji Konvencije o pravima djeteta
“Službeni list RBIH”, br. 2/92 i 13/94; Zakon o zaštiti od nasilja u porodici, “Službene novine FBIH”,
broj 22/05;

26.	 Vijeće Europe: KOMPAS – Priručnik za obrazovanje mladih o ljudskim pravima, prijevod za BIH
Independet Zenica, (2004), 118

27.	 Vijeće za djecu BIH: Inicijalni izvještaj o nasilju nad djecom u BIH, usvojen od Vijeća Ministara BIH
na 112.sjednici, odrzanoj 16. 3. 2006. godine.

Internet izvori:
1.	UNICEF: A world fit for children; www.unicef.org
2.	UN Deklaracija „Svijet dostojan djece“ www.beba-eva.hr
3.	 Jutarnji list, www.jutarnji.hr
4.	Hrabri telefon, www. hrabritelefon.hr
5. www.socialresearchmethods.net/tutorial/Bedard/phenomenologist_behind_bars.htm

