

Rodni stereotipi
kao uzrok nasilja nad `enama i djevoj~icama

Bojan Arula, Minja Damjanovi}, Nada Golubovi}, Natalija Petri}, Aleksandra Radeta - Stegi}

SSaarraaddnniiccee nnaa pprroojjeekkttuu
Gimnazija Banja Luka - Milija Marjanovi}

Gimnazija Derventa - Jovanka Popovi}
Gimnazija "Jovan Du~i}" - Trebinje- Maja Ninkovi}

Srednja {kola "Ivo Andri}" Vi{egrad - Gordana Ivanovi}
Srednja stru~na i tehni~ka {kola Gradi{ka - Biljana Drini}

Narodna i univerzitetska biblioteka Republike Srpske
"Udru`ene `ene" Banja Luka

Banja Luka, 2009.

EEddiicciijjaa:: Istra`ivanja
UUrreeddnniiccaa eeddiicciijjee:: Nada Golubovi}

NNaasslloovv:: Rodni stereotipi kao uzrok nasilja nad `enama i djevoj~icama
AAuuttoorriiccee ii aauuttoorr:: Bojan Arula, Minja Damjanovi}, Nada Golubovi}, Natalija Petri}, Aleksandra Radeta - Stegi}
PPrreelloomm ii ddiizzaajjnn:: Maja Ili}
LLeekkttoorr:: Dragomir Kozomara
[[ttaammppaa:: "Grafid" Banja Luka
ZZaa {{ttaammppaarriijjuu:: Branislav Ivankovi}

Ovo istra`ivanje sprovedeno je uz finansijsku i stru~nu pomo} "Unifema"

Ovo istra`ivanje ne bi moglo da se realizuje bez razumijevanja Ministarstva prosvjete i kulture Republike Srpske
Zahvaljujemo na podr{ci i saradnji

5

SSaaddrr`̀aajj

Sa`etak ... 7
Summary .. 8
Umjesto predgovora ... 9
1. Uvod - informacije o projektu ... 10

1.1. Cilj projekta .. 10
1.2. Svrha projekta ... 10
1.3. Fokus grupe ... 10
1.4. Radionica: Rodni stereotipi kao uzrok nasilja nad `enama i djevoj~icama 10
1.5. Uzorak ... 11

2. Teorijski okvir: Stereotipi kao jedan od uzroka rodno zasnovanog nasilja protiv `ena i djevoj~ica 12
2.1. Nasilje protiv `ena - kr{enje ljudskih prava `ena ... 12
2.2. Oblici nasilja protiv `ena i djevoj~ica ... 13
2.3. Teorije o uzrocima nasilja protiv `ena i djevoj~ica .. 14
2.4. Za{to `ene trpe pot~injenost - mogu}i odgovori? ... 16
2.5. Eliminacija stereotipnog koncepta uloga mu{karaca i `ena na svim nivoima i u svim

oblicima obrazovanja - pregled preporuka ... 20
3. Rezultati istra`ivanja i senzibilizacija u srednjim {kolama, sa diskusijom moderatora 22

3.1. Fokus grupe ... 22
3.2. Radionice ... 30

4. Zaklju~ci .. 33
5. Preporuke .. 35

6

SSaa`̀eettaakk

Nasilje je sastavni dio `ivota miliona `ena i djevoj~ica {irom
svijeta, pojavljuje se u svim dru{tvima i poga|a `ene i
djevoj~ice u svim `ivotnim dobima, od ro|enja do smrti.
Rodno zasnovano nasilje je dio procesa socijalizacije i
dje~aka i djevoj~ica. Stereotipi, predrasude i svakodnevne
prakse opravdavaju rodno zasnovano nasilje i kontrolu
`ena.

U periodu od februara do juna 2009. Udru`ene `ene Banja
Luka su - uz finansijsku i konsultativnu podr{ku Razvojnog
fonda Ujedinjenih nacija za `ene - UNIFEM, u saradnji sa
pedagozima i psiholozima u pet srednjih {kola u pet grado-
va Republike Srpske, na uzorku od pedeset mladi}a i
pedeset djevojaka dobi 16 - 18 godina - istra`ivale percep-
ciju rodnih uloga mu{karaca i `ena i uticaj stereotipa i pre-
drasuda na nasilje nad `enama i djevoj~icama.

Nakon prikupljanja podataka u fokus grupama, odr`ane su
edukativne radionice sa ciljem prevencije rodno uslovljenog
nasilja nad `enama i djevoj~icama i stvaranja uslova za
po{tovanje ljudskih prava i unapre|enje rodne ravno-
pravnosti. Svrha radionica je povezivanje znanja o rodnim
ulogama koje imaju dje~aci i djevoj~ice sa stereotipima koji
bi mogli biti uzrok nasilja nad `enama i djevoj~icama.
Uo~eno je da u percepciji u~enica i u~enika postoji jasna
razlika rodnih uloga `ena i mu{karaca u privatnom i u

javnom `ivotu. @ena je ta koja dr`i ku}u, a mu{karac je taj
koji je {titi. Mu{ka zanimanja vezuju se za visoko obrazo-
vanje, snagu i mo}, dok se zanimanja `ena, osim za
maj~instvo kao prioritet, vezuju za pomaga~ke aktivnosti i
ni`e obrazovanje.

U~enice i u~enici su izjavili da u njihovom odrastanju i
{kolovanju nije bilo programa koji se bave rodnim ulogama,
stereotipima, ili prevencijom rodno zasnovanog nasilja.
Uklju~ivanje obrazovanja o odnosima kojim se dovode u
pitanje tradicionalni koncepti razlika izme|u polova i
razvoj {kolskog plana i programa koji uzima u obzir pitan-
ja roda, pomoglo bi izgradnji ravnopravnosti i prevenciji
nasilja nad `enama i djevoj~icama.

7

SSuummmmaarryy

Violence is part of lives of millions of women and girls all
around the world. Violence appears in all societies and
affects women and girls of all ages, from the time they are
born until they die. Gender based violence in a part of the
society processes includes both boys and girls. Stereotypes,
prejudices and daily practices justify gender based violence
and control of women.
From February to June 2009 United Women Banja Luka
conducted a research with 50 young men and 50 young
women age from 16 to 18, on their perception of gender
roles of men and women and the influence of stereotypes
and prejudices on violence against women and girls. This
research was conducted with financial and consultative
assistance by United Nations Developing Fund for Women
- UNIFEM and in cooperation with pedagogues and psy-
chologists from five high schools and towns in The
Republic of Srpska.
After the project team collected the data, using focus
groups, trainers organized an educational and sensitization
workshops. The goal of the workshops was to prevent gen-
der based violence against women and girls and to create
possibilities for respecting human rights and enhancing
gender equality. Purpose of the workshops was to connect
the knowledge on gender roles that young men and women
have with stereotypes that can cause violence against
women and girls. The authors noticed that in high school
students' perception there was a clear difference between

gender roles of men and women in private and public life
as well. Women are those in charge of the households, and
the men are there to protect them. Male professions are
connected with high level of education, strength and
power, while women are primarily seen as mothers, and
secondly, as persons involved in jobs that require lower
level of education.
High school students reported that there was no school
program in elementary or secondary schools they attended,
tackling the issues of gender roles, stereotypes, prevention
of gender based violence. Educational program that tack-
les the traditional concepts of differences between sexes as
well as creation and development of school's curriculum
that takes into consideration gender issues would help to
create gender equality and prevent violence against women
and girls.

8

UUmmjjeessttoo pprreeddggoovvoorraa

Izjave u~enica/ka u toku rada
Kad se o`enim, moja `ena }e, naravno, raditi ali zna se {ta je njen posao u ku}i!!!
Moja mama brine o peglanju, kuhanju, pranju, odgoju djece, a moj tata rje{ava velike probleme!!!
Moj tata poma`e mami, ali to se ne smije vidjeti jer }e re}i da je papu~ar!!!
Ono {to je dozvoljeno mu{akarcu, nije dozvoljeno `eni!!!
[amar je ponekad dovede u red!!!
Ne prili~i mu{karcu da pla~e!!!
@ene izazivaju, pa ih zato mu{karac mora kazniti!!!
Majka je osje}ajna, a tata je sna`an!!!
Mu{kom djetetu se vi{e vesele nego `enskom!!!
Ljubomora je prirodna pojava!!!
Ja sam kriva {to {amara i drugu djevojku, jer sam dozvolila da me prvi put o{amari!!!
Rana trudno}a je sramota `ene i njene porodice!!!
Ja imam pravo na mijenjanje partnerica, moja djevojka ne!!!
Ne}u biti u ozbiljnoj vezi sa djevojkom, ni o`eniti se njome ako mijenja partnere!!! Ja na to, naravno, imam pravo!!!
Glavna dru{tvena uloga `ene je majka!!!
Mu{karac mora {titi porodicu i materijalno je obezbijediti!!!
Ukoliko moja djevojka pogrije{i, imam na~in da je kaznim!!!
Moj tata je taj koji odlu~uje s kim }emo se dru`iti, u vezi sa djevojkom, ja sam taj koji odlu~uje!!!
Ja `elim da budem ravnopravna sa svojim de~kom!!!

9

11.. UUvvoodd - IInnffoorrmmaacciijjee oo pprroojjeekkttuu

Projekat "Rodni stereotipi kao uzrok nasilja nad `enama i
djevoj~icama" realizovan je u pet srednjih {kola u pet
gradova Republike Srpske, Bosna i Hercegovina, i to (od
juga ka sjeveru): Gimnazija Trebinje, Gimnazija Vi{egrad,
Gimnazija Derventa, Gimnazija Banja Luka, Srednja
stru~na i tehni~ka {kola Gradi{ka.
Realizaciju projekta je finansijski i konsultativno podr`ao
Razvojni fond Ujedinjenih nacija za `ene - UNIFEM.
11..11.. CCiilljj pprroojjeekkttaa:: Pove}anje znanja srednjo{kolaca/ki o

rodnim ulogama i stereotipima, sa svrhom prevencije
rodno zasnovanog nasilja nad `enama i djevoj~icama.

11..22.. SSvvrrhhaa pprroojjeekkttaa:: Ustanoviti koliko su rodni stereotipi
i rodne predrasude prisutni me|u srednjo{kolci-
ma/kama u Republici Srpskoj.
U periodu od februara do juna 2009. god. tim tren-
era, mu{karac i `ena, odr`ao je seriju od deset fokus
grupa i pet radionica u pet srednjih {kola u Republici
Srpskoj, kako bi utvrdili da li postoji razlika o per-
cepciji rodnih uloga mu{karaca i `ena, ustanovili
stereotipe i predrasude te njihovu povezanost sa
nasiljem nad `enama i djevoj~icama me|u
srednjo{kolcima/kama.

11..33.. FFookkuuss ggrruuppee
Cilj rada u fokus grupama: Prikupiti podatke o pol-
nim i rodnim ulogama.
Svrha: Osvijetliti stereotipe i rodne uloge koji mogu
uzrokovati nasilje protiv djevoj~ica i `ena.

Broj u~esnika/ca: 100, po pedeset dje~aka i pedeset
djevoj~ica ili druk~ije re~eno pedeset mladi}a i
pedeset djevojaka u svakoj {koli.
Prije rada na rodnim stereotipima koji uzrokuju
nasilje nad `enama i djevoj~icama, `eljeli smo dobiti
dublji uvid u percepciju u~enika/ca i njihovo razumi-
jevanje o polnim i rodnim ulogama.
Zato smo, umjesto uobi~ajenog kvantitativnog pristu-
pa predtestiranja, odlu~ili upotrijebiti kvalitativnu
metodologiju - FOKUS GRUPA.
Cilj svake fokus grupe jeste dublje spoznavanje
istra`ivane pojave, {to je u na{em istra`ivanju bilo od
primarne va`nosti.
Nakon prikupljanja podataka u fokus grupama, sa
istim u~esnicima/cama odr`ali smo edukativnu
radionicu.

11..44.. RRaaddiioonniiccaa:: Rodni stereotipi kao uzrok nasilja nad
`enama i djevoj~icama
Cilj radionice: Prevencija rodno uslovljenog nasilja
nad `enama i djevoj~icama, te stvaranje uslova za
po{tovanje ljudskih prava i unaprje|enje rodne
ravnopravnosti.
Svrha radionice: Povezivanje znanja o rodnim uloga-
ma koje imaju dje~aci i djevoj~ice sa stereotipima
koji bi mogli biti uzrok nasilja nad `enama i
djevoj~icama.

10

1 Projekat je realizovan uz odobrenje Ministarstva prosvjete i kulture
Republike Srpske.

2 G. Milas; 2005, Istra`iva~ke metode u psihologiji i drugim dru{tven-
im znanostima

Metodologija
U radionici smo vodili dizajnirani trening, u kojem
smo:
Stvorili klimu me|usobnog po{tovanja/uva`avanja i
saradnje, jer su u takvoj klimi u~esnici/ce bolje
sara|ivali i u~ili;
Povezali rezultate koje smo dobili u radu sa fokus
grupama;
Oblikovali trening za razli~ite stilove u~enja;
Pripremili prezentaciju i koristili vizuelne i auditivne
metode;
Omogu}ili vrijeme za interaktivni rad;
Dizajn radionice:
Prilikom kreiranja radionice krenule/li smo od pret-
postavke da je nasilje nad `enama i djevoj~icama
uzrokovano nejednakom raspodjelom mo}i izme|u
mu{karaca i `ena. Nakon analize fokus grupa vidjeli
smo da u~enice/ci daju razli~ite `ivotne zadatke za
`ene i mu{karce.
Radionica je dizajnirana u pet cjelina:
1. Rod i pol,
2. Stereotipi i predrasude,
3. Dru{tvene uloge,
4. Odnosi me|u polovima u vezama,
5. Rodno uslovljeno nasilje.

11..55.. UUzzoorraakk
Zajedno sa pedagozima i psiholozima u srednjim
{kolama smo odabrali prigodan uzorak, pedeset
mladi}a i pedeset djevojaka od 16 do 18 godina,

u~enica/ka srednjih {kola u pet gradova. Fokus grupe
smo organizovali odvojeno sa djevoj~icama i
dje~acima. U radionicama je rad organizovan zajedno
za oba pola.

11

22.. TTeeoorriijjsskkii ookkvviirr

Stereotipi kao jedan od uzroka rodno zasnovanog nasilja
protiv `ena i djevoj~ica

22..11.. NNaassiilljjee pprroottiivv `̀eennaa - kkrr{{eennjjee lljjuuddsskkiihh pprraavvaa `̀eennaa
Rodno zasnovano nasilje disproporcionalno poga|a `ene
{irom planete. Nasilje protiv `ena i djevoj~ica je problem
koji je u isto vrijeme univerzalan i poseban. Nema mjesta,
regije ni dr`ave u svijetu gdje `ene ne trpe nasilje; nasilje
protiv `ena prelazi granice nacija, kultura, rasa, klasa i
religija i nalazi svoje opravdanje u patrijarhatu - sistemu
dominacije mu{karaca nad `enama3.
Nasilje protiv `ena nije bilo prepoznato kao kr{enje ljudskih
prava sve do osamdesetih godina dvadesetog vijeka, kada su
Ujedinjene nacije prekinule }utanje o ovom problemu.
Me|unarodna i regionalna dokumenta koja se bave nasilj-
em protiv `ena: Op{te preporuke 12 i 194 na Konvenciju o

eliminaciji svih oblika diskriminacije `ena5, Deklaracija o
eliminaciji nasilja protiv `ena6 i Pekin{ka deklaracija7),
koja su usvojile st Ujedinjene nacije, kao i Preporuka
(2002)5 Komiteta ministara Savjeta Evrope8 i Rezolucija
Evropskog parlamenta o borbi protiv mu{kog nasilja nad
`enama9, prepoznaju nasilje protiv `ena kao proizvod
istorijske nejednake raspodjele mo}i izme|u mu{karaca i
`ena, sa `enskom subordinacijom i dominacijom mu{kara-
ca kako na ideolo{koj, tako i na materijalnoj osnovi. Nakon
usvajanja me|unarodnih pravnih propisa, po~eo je proces
zakonskog ka`njavanja nasilja protiv `ena u dr`avama
{irom svijeta. Ovaj proces nije mimoi{ao ni Bosnu i
Hercegovinu. U Republici Srpskoj trenutno je na snazi
Krivi~ni zakon iz 2003. godine10, koji zabranjuje nasilje u
porodici i porodi~noj zajednici. Sli~no rje{enje, sa razlikom
u visini zaprije}ene kazne za osnovni oblik djela11, ima i
Krivi~ni zakon Federacije Bosne i Hercegovine12. Osim
krivi~nih zakona, u oba entiteta Bosne i Hercegovine done-

12

3 Nikoli}-Ristanovi}, Vesna; Dokmanovi}, Mirjana, Me|unarodni standardi o
nasilju u porodici i njihova primjena na Zapadnom Balkanu, Izdava~ko-
grafi~ko preduze}e Prometej, Beograd 2006, str. 28.

4 General Recommendation 12, Committe of Discrimination Against Women.
University of Minessota. Human Rights Library. Pristupljeno: 02.02.2008.
<http://www1.umn.edu/humanrts/gencomm/generl12.htm>.
General Recommendation 19, Committe of Discrimination Against Women.
University of Minessota. Human Rights Library. Pristupljeno:
02.02.2008. <http://www1.umn.edu/humanrts/gencomm/generl19.htm>.

5 Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW), Division for the Advancement of Women, Department
of Economical and Social Affairs. Pristupljeno: 09.06.2009.
<http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm>.

6 Declaration on the Elimination of Violence against Women, United
Nations, General Assembly, 1993. Pristupljeno: 03.02.2008 .
<http://www.un.org/documents/ga/res/48/a48r104.htm>.

7 Beijing Declaration and Platform for Action, University of Minessota,
Human Rights Library, Pristupljeno: 03.02.2008.
<http://www1.umn.edu/humanrts/instree/e5dplw.htm>.

8 Preporuka Rec(2002)5 Komiteta ministara dr`avama ~lanicama o za{titi
`ena od nasilja i Memorandum sa obja{njenjima, Autonomni `enski centar,
Beograd. Pristupljeno 30.05.2007.
<http://www.womenngo.org.yu/images/Rec%282002%295.pdf>.

9 Resolution 1512 (2006), Council of Europe, Parliamentary Assembly.
Pristupljeno: 11.05.2008.
<http://assembly.coe.int/Main.asp?link=/Documents/AdoptedText/ta06/Eres
1512.htm>.

10 Krivi~ni zakon Republike Srpske, Slu`beni glasnik Republike Srpske, 49/03
(25. juni 2003).

11 Predvi|ene su o{trije sankcije ukoliko se djela ~ine uz upotrebu oru`ja,
opasnog oru|a ili drugog sredstva kojim se mo`e te{ko ozlijediti tijelo ili
naru{iti zdravlje, ako je vr{enjem krivi~nog djela ~lan porodice te{ko tjelesno
ozlije|en ili mu je zdravlje te{ko naru{eno, ili je djelo u~injeno prema mal-
oljetniku, ili je nastupila smrt ~lana porodice kojeg je prethodno zlostavljao
ili ko li{i `ivota ~lana porodice kojeg je prethodno zlostavljao.

12 Krivi~ni zakon Federacije Bosne i Hercegovine, Slu`bene novine Federacije
Bosne i Hercegovine, 36/03 (29. juli 2003)

seni su i posebni zakoni o za{titi od nasilja u porodici13.
Parlamentarna skup{tina Bosne i Hercegovine usvojila je u
decembru 2007. godine Rezoluciju o borbi protiv nasilja
nad `enama u porodici14.
Prema In-depth study on all forms of violence against
women (Analiti~koj studiji o svim oblicima nasilja prema
`enama) Ujedinjenih nacija, 102 od 192 ~lanice UN jo{
nemaju pravne odredbe o doma}em nasilju, bra~no silova-
nje nije inkriminisano u 53 zemlje, a samo 93 zemlje imaju
neke pravne odredbe koje zabranjuju trgovinu ljudima. U
studiji se isti~e da je postoje}a legislativa ~esto neadekvat-
na i/ili se primjenjuje na neujedna~en na~in.15 Tako|e je va-
`no primijetiti da ~ak i u onim dr`avama koje su donijele
zakone kojima se zabranjuje nasilje protiv `ena "povla~e
granicu izme|u prihvatljivih oblika nasilja protiv `ena, koje
defini{u kao discipliniranje, i neprihvatljivih oblika koje de-
fini{u kao zlostavljanje."16 Sally Engle Merry isti~e da
"mnoga dru{tva prihvataju nasilje kao adekvatno disiplini-
ranje za odre|ene oblike pona{anja. Ljudi koji pre|u tu
granicu i upotrijebe prekomjerno nasilje mogu se suo~iti sa
kaznama od njihovih zajednica. Pomjeranje ovih granica je
u srcu projekta ljudskih prava u borbi protiv nasilja nad `e-
nama".17

22..22.. OObblliiccii nnaassiilljjaa pprroottiivv `̀eennaa ii ddjjeevvoojj~~iiccaa
Uva`avaju}i ~injenicu da je rodno zasnovano nasilje uni-
verzalan problem koji u isto vrijeme poznaje lokalne speci-
fi~nosti, tako se i oblici rodno zasnovanog nasilja i njegove
manifestacije razlikuju u zavisnosti od specifi~nog
dru{tvenog, ekonomskog i politi~kog konteksta. Prema
posljednjoj studiji Ujedinjenih nacija, neki oblici nasilja
mogu dobiti na zna~aju, dok drugi mogu oslabiti u procesu
prolaska dr`ava kroz ekonomsko restrukturisanje i
dru{tvene i kulturne promjene. Tako, na primjer, "nove
tehnologije mogu proizvesti nove oblike nasilja, kao {to je
proganjanje (stalking) kori{tenjem Interneta ili mobilnih
telefona"18, ili kori{}enje ultrazvuka u ginekologiji, "koji
mo`e biti zloupotrijebljen na na~in otkrivanja pola fetusa i
tako omogu}iti polno selektivne prekide trudno}e"19.
Drugim rije~ima, ne mo`e se napraviti specifikacija oblika
nasilja prema `enama i tvrditi da je lista iscrpljena.
Deklaracija o eliminaciji nasilja nad `enama i Pekin{ka
deklaracija i Platforma za akciju razvrstavaju oblike nasilja
protiv `ena prema mjestu na kojem se de{avaju na nasilje
koje se de{ava u porodici i/ili nasilje po~injeno u zajednici,
bilo da su radnje nasilja izvr{ene ili ih je pre}utno odobrila
dr`ava. Neki oblici nasilja nisu ograni~eni samo na jednu

13

13 Zakon o za{titi od nasilja u porodici, Slu`bene novine Federacije Bosne i
Hercegovine, 22/05 (06. april 2005), "Zakon o za{titi od nasilja u porodici",
Slu`beni glasnik Republike Srpske, 118/05 (30. decembar 2005), "Zakon o izm-
jenama i dopunama Zakona o za{titi od nasilja u porodici", Slu`beni glasnik
Republike Srpske, 17/08 (26. februar 2008).

14 Rezolucija o borbi protv nasilja u porodici u Bosni i Hercegovini,
Parlamentarna skup{tina Bosne i Hercegovine, pristupljeno 11.04.2008.
godine, <http://www.coe.int/t/pace/campaign/stopviolence/Source/bih_resolu-
tion_jan2008_en.pdf>.

15 In-depth study on all forms of violence against women, Report of Secretary
General, United Nations 2006. Pristupljeno: 12.12.2007.
<http://daccessdds.un.org/doc/UNDOC/GEN/N06/419/74/PDF/N0641974.pdf?
OpenElement>, str. 89-90.

16 Merry, Sally Engle, Human Rights & Gender Violence: translating interna-
tional law into local justice, The University of Chicago, Chicago 2006. str. 25

17 Merry, isto.
18 In-depth study, isto, str. 36.
19 Terry, Geraldine, Conclusion, Gender-Based Violence, Eds. Terry, Geraldine

with Joanna Hoare, Oxfam GB, Oxford 2007, str. 155.

sferu, kao {to su, na primjer, tradicionalne {tetne prakse ili
trgovina `enama, koja ~esto uklju~uje i vi{e od jedne dr`ave.
Korisna je i podjela oblika nasilja prema situiranju unutar
`ivotnog ciklusa `rtve kojom se koristi Geraldine Terry,
upozoravaju}i na to da su `ene potencijalne `rtve nasilja u
svim `ivotnim dobima: Ono se mo`e javiti ~ak i prije nego
je djevoj~ica ro|ena, kao {to je to slu~aj sa polno selek-
cionisanim abortusima20.
Podjela koja pristupa nasilju protiv `ena prema oblicima
pojavnosti ukazuje na kontinuiranu praksu nasilja protiv
`ena, kao {to je podjela koju Geraldine Terry koristi kako
bi dodatno osvijetlila ovaj problem: "Neki se oblici rodno
zasnovanog nasilja, npr. seksualno nasilje i doma}e nasilje,
pojavljuju u svim kulturama iako su ~e{}i u nekim
dru{tvima nego u drugim, i razlikuje se i po tome do kojeg
ih nivoa dru{tva kazne ili podr`avaju. Drugi pojavni oblici,
kao {to su ubistva zbog miraza, specifi~ni su za pojedine
kulture. Neki su se oblici promijenili ili su nestali tokom
vremena. Bolna tradicionalna praksa vezivanja stopala
Kineskinja je ve} dugo stvar pro{losti, dok se neki novi
oblici, za koje se ~ini da su se pojavili tek nedavno, kao {to
je otimanje imovine u sjevernoj i isto~noj Africi koje je
povezano sa HIV i AIDS epidemijom, javlja sve ~e{}e. ^ak
i u isto vrijeme i na istom lokalitetu `ene mogu iskusiti
rodno zasnovano nasilje na razli~ite na~ine u zavisnosti od
njihove zarade i toga ko je kontroli{e, dru{tvenog statusa,

zanimanja, etni~ke pripadnosti, religijske pripadnosti, sek-
sualnosti. Tokom ratnih sukoba `ene i mu{karci iskuse
nasilje na razli~ite na~ine, zbog svog roda. Tokom
skora{njih konflikata u Bosni, Liberiji, Demokratskoj
Republici Kongo, Sjevernoj Ugandi, Burundiju, Darfuru u
Sudanu, kao i na drugim mjestima, silovanje je sistemski
kori{teno kao oru`je rata. U humanitarnom kontekstu, kao
{to su kampovi raseljnih lica, `ene i djevoj~ice su posebno
vulnerabilne na rodno zasnovano nasilje. U nekonfliktnim
katastrofama, kao nakon cunamija 2004. godine, `ene su
tako|e vulnerabilnije na rodno zasnovano nasilje i prisile;
u post-cunami kampovima u [ri Lanki zabilje`en je visok
nivo doma}eg nasilja. Kako je vi{e `ena poginulo u
cunamiju, neka podru~ja koja su njime pogo|ena suo~avaju
se sa rodnim disbalansom pa se mlade djevojke prisiljava-
ju da se udaju za starce ~ije su se `ene utopile"21.

22..33.. TTeeoorriijjee oo uuzzrroocciimmaa nnaassiilljjaa pprroottiivv `̀eennaa ii ddjjeevvoojj~~iiccaa
Kada se govori o rodno zasnovanom nasilju protiv `ena,
nezbje`no se postavljaju pitanja koja tra`e razloge, kako za
nasilno pona{anje mu{karaca, tako i razloge zbog kojih
`ene trpe nasilje.
Pitanja su vezana za razloge zbog kojih mu{karci
premla}uju `ene, siluju, u braku, van njega, u ratu ili miru.
Svakako da doma}e nasilje i silovanje nisu jedini, ali su
"krucijalni oblici nasilja"22, pa se i teorije koje poku{avaju

14

20 Terry, Introduction, isto, xv
21 Terry, Introduction, isto, xv-xvi
22 Fitzpatrick, Joan, The use of International Human Rights Norms to Combat

Violence Against Women, Human Rights of Women, National and
International Perspectives, ed. Rebecca Cook, Philadelphia, Pennsylvania
1994, str. 533.

dati odgovor na pomenuta pitanja baziraju uglavnom na
ovim pojavnim oblicima nasilja. S druge strane, ~esto se
postavlja i pitanje zbog ~ega `ene trpe nasilje, pogotovo
kada se radi o nasilju koje po~ini intimni partner.
Osobe koje nisu upoznate sa fenomenom i mehanizmima
nasilja protiv `ena ~esto krivicu za pre`ivljeno nasilje tra`e
u okolnostima kojima opravdavaju nasilje, kao {to su zavis-
nost od alkohola, tradicionalno patrijarhalno vaspitanje,
siroma{tvo itd, ali i u `eni, bilo da pretpostavljaju da je
nasilje ne~im "zaslu`ila" ili da smatraju da je `ena "kriva"
{to nije napustila nasilnog partnera i na taj na~in izbjegla
dalje bivanje `rtvom.
Teorije koje prou~avaju nasilna pona{anja mu{karaca protiv
`ena mogu se podijeliti u pet grupa: biolo{ke/organske, psi-
hopatolo{ke, sistemske teorije, teorije nau~enog pona{anja
i feministi~ke teorije23. U posljednjih 150 godina evoluirale
su od teorija zlo~ina~kog pona{anja, koje su se fokusirale
na biologiju kao sudbinu, preko psiholo{kih i sociolo{kih
obja{njenja, sve do dana{njih teorija, koje uzimaju u obzir
vi{e razli~itih uzro~nika kojima nastoje objasniti nasilno
pona{anje mu{karaca24.
Teorije koje se bave uzrocima nasilja prema `enama mogu
se podijeliti i prema na~inu pristupa ovom fenomenu na

one koje nasilje prou~avaju kao pojavu na individualnom
nivou, slu`e}i se psiholo{kim pristupom, kao {to su medi-
cinske, psiholo{ke i psihopatolo{ke teorije, i one koje
nasilju nad `enama pristupaju na op{tem nivou, tra`e}i
uzroke u dru{tvenom okru`enju25.
Feministi~ki pristup(i) kritikuje(u) ove teorije jer ne uzima-
ju u obzir neravnopravnu raspodjelu mo}i izme|u mu{kara-
ca i `ena i patrijarhalnu ideologiju, koja se zasniva na
autoritetu mu{karaca podr`anom od svih institucija sistema.
Rodno zasnovani pristup vidi po~inioce nasilja kao jedine
odgovorne za zaustavljanje sveg pona{anja i ukazuje na
~injenicu da se `ene "potdcjenjuju i vrednuju preko sistema
uvjerenja o `enskim ulogama kako bi vjerovale u vlastitu
inferiornost u odnosu na mu{karce"26, ~ime se opravdava
mu{ko nasilje nad `enama.
Me|utim, nijedan od ovih pristupa, uzet pojedina~no, ne
daje sve odgovore na postavljena pitanja. Razlog za to je
{to ne postoji samo "jedan faktor koji bi se mogao izdvoji-
ti i re}i da je odgovoran za nasilje po~injeno protiv `ena"27,
zbog ~ega i istra`ivanja koja tra`e uzroke nasilnog
pona{anja treba da se fokusiraju na istovremeno djelovanje
razli~itih uzroka, u zavisnosti od pojedina~nog slu~aja.

15

23 Cunningham, Alison et al, Theory Derived Explanations of male violence
against female partners: Literature update and related implications for treat-
ment and evaluation, Family Court Clinic, London 1998, 2, pristupljeno
04.01.2008. godine, <http://www.lffc.on.ca/maleviolence.pdf>.

24 Cunningham, isto, str. 2.
25 Stoj{in, Sne`ana, Odnos prema nasilju u porodici - mogu}nosti njegovog

spre~avanja, Dru{tvena mo} i nasilje 2. Sociolo{ki godi{njak, ur. Kulji}, Rajko,
Zavod za ud`benike i nastavna sredstva i Sociolo{ko dru{tvo Republike Srpske
Pale, Isto~no Sarajevo 2006, str. 454.

26 Violence Against Women Theory, Evaluation Handbook for Community
Mobilization, pristupljeno: 2.12.2007. godine, <http://www.transformcommu-
nities.org/tctatsite/instigate/ssup/violence_against_women_theo.pdf>.

27 Domestic Violence Against Women and Girls, Innocenti Digest No. 6, Unicef,
June 2000 7, pristupljeno 02.12.207. godine, <http://www.unicef-icdc.org/pub-
lications/pdf/digest6e.pdf>.

22..44.. ZZaa{{ttoo `̀eennee ttrrppee ppoott~~iinnjjeennoosstt - mmoogguu}}ii ooddggoovvoorrii??
Bez obzira na brojne pravne dokumente koji zabranjuju
nasilje protiv `ena i djevoj~ica, one i dalje trpe nasilje.
Nakon pritiska `enskih grupa {irom svijeta da se nasilje
protiv `ena prepozna i prizna kao te{ko kr{enje ljudskih
prava, a potom i zabrani nacionalnim zakonima, preovla-
davalo je mi{ljenje da je sve {to je potrebno u~initi da se
`ene za{tite od nasilja i u~injeno. Smatra se da `ene, uko-
liko `ele da se za{tite od nasilja, treba da po~nu da se
koriste pravima koje im zakoni priznaju. Na`alost, prizna-
vanje prava na `ivot slobodan od nasilja i primjena u prak-
si i u ovom slu~aju pokazali su da su zakoni samo prvi,
neophodan korak ka `ivotu slobodnom od nasilja, ali da se
za stvarnost koja se od njih umnogome razlikuje treba radi-
ti na izmjeni nepisanih pravila koja name}u `enama (i
mu{karcima) odre|ena pravila pona{anja.
Na ovo ukazuju i pomenuti pravni propisi, izme|u ostalih i
Konvencija o eliminaciji svih oblika diskriminacije `ena,
koja u ~lanu 5 poziva dr`ave ~lanice da preduzmu sve
mogu}e mjere kako bi eliminisale negativan uticaj stereoti-
pa i dru{tvene podjele rodnih uloga kao uzroka diskrimi-
nacije `ena. U tom pravcu se od dr`ava tra`i da modifiku-
ju dru{tvene i kulturne uzorke pona{anja `ena i mu{kara-
ca, nastoje}i eliminisati predrasude i obi~ajne i sve ostale
prakse koje su zasnovane na ideji inferiornosti ili superi-
ornosti bilo kog pola ili na stereotipnim ulogama `ena i

mu{karaca. ^lanom 2 Konvencije se, izme|u ostalog, zahti-
jeva preduzimanje svih mogu}ih mjera, uklju~uju}i zakon-
odavne, kako bi se modifikovali ili ukinuli postoje}i zakoni,
odredbe, obi~aji i prakse koje diskrimini{u `ene.
Da bismo razumjeli zbog ~ega se dana{nji (stvarni) polo`aj
`ena razlikuje od onoga koji im je formalno omogu}en
pravnim propisima, kako me|unarodnim, tako i regional-
nim i nacionalnim, drugim rije~ima, da bismo dali odgovor
na pitanje zbog ~ega i danas na{e dru{tvo i pojedinci koji
ga ~ine, opravdavaju}i nasilje protiv `ena i djevoj~ica, stig-
matiziraju odre|ena pona{anja `ena koja nisu u skladu sa
nepisanim pravilima, obi~ajima i praksama, ali i razumije-
mo za{to `ene trpe nasilje iako ga pisana pravila ne samo
dozvoljavaju ve} u nekim slu~ajevima i promovi{u28,
neophodno je da sagledamo {iri dru{tveni kontekst unutar
kojeg se nasilje protiv `ena de{ava.
Prvo pitanje koje bi se moglo postaviti jeste: Zbog ~ega
`ene trpe pot~injenost? Zbog ~ega pristaju na unaprijed
zadate uloge svoga pola, za{to se zadovoljavaju ulogom
koju im obi~aji (izra`eni kroz moral, vladaju}i diskurs,
stereotip, ideologiju) name}u? Sigurno je da postoje `ene
koje se osje}aju dobro ispunjavaju}i stereotipne uloge
stvarane vijekovima29, ali ima i onih `ena koje nisu zado-
voljne zadatim im ulogama i koje ne mogu, niti `ele, odgov-
oriti o~ekivanjima koje im dru{tvo name}e. Ovaj zadatak,
bolje re~eno na~in `ivota, nije nimalo jednostavan jer zahti-

16

28 Tako u ~lanu 3 stav 6 Zakona o ravnopravnosti spolova BiH: "U skladu sa
stavom 5. ovog ~lana dozvoljeno je uspostavljanje specijalnih mjera u cilju
promoviranja jednakosti i ravnopravnosti spolova i eliminacije postoje}e ner-
avnopravnosti, odnosno za{tite spolova po osnovu biolo{kog odre|enja."

29 Jasna Bak{i}-Mufti}. @enska prava. Sarajevo: Pravni fakultet Univerziteta u
Sarajevu, 2006, str. 20.

jeva od `ena da "ponesu breme i preuzmu rizike koji idu uz
njihovo obilje`avanje kao onih koje prave probleme"30. Iza}i
iz stereotipa, ne pokoriti im se, donosi probleme `enama, ne
samo od strane mu{karaca ve} i onih `ena koje smatraju da
im je zadatak da odr`e postoje}e stanje i ne dozvole da se
poredak kojim su zadovoljne dovede u pitanje.
Udovoljavaju}i svojoj, dru{tveno o~ekivanoj, ulozi majke, a
zatim i vaspitavaju}i svoju djecu, ali i brinu}i se o njima na
odre|eni, jedino mogu}i i u kolektivitetu kojem pripadaju
prihva}en na~in, `ene doprinose odr`avanju postoje}eg
stanja. Pridr`avaju}i se pravila o svojoj ulozi i mjestu u
okviru porodice i izvan nje, `ene doprinose reprodukovan-
ju rodnih odnosa. Prema Niri Yuval-Davis ovi se odnosi
"~esto vide kao bit kultura kao na~ina `ivota koji se prenosi
sa generacije na generaciju"31. Svaki kolektivitet, bilo da se
radi o porodici, u`em ili {irem prijateljskom krugu, radnom
mjestu, susjedstvu itd., ima svog poznavaoca tradicije,
obi~aja i kulturalnih pravila pona{anja koji se smatraju
neophodnim za opstanak kolektiviteta, koji biva konsulto-
van, kako u obi~nim prilikama, tako i u onim koje se sma-
traju grani~nim. Od njegovog/njenog mi{ljenja nerijetko
zavisi, ako ni{ta drugo, makar dobar glas osobe, obi~no
`ene, koja je prekora~ila granice. "^esto se `enama,

naro~ito starijim `enama, daje [...] ovlast da odre|uju {ta je
'doli~no' pona{anje i izgled i da u tom pogledu vr{e pritisak
na `ene koje se smatraju 'devijantnima'. Kako je to vrlo
~esto jedini izvor mo}i koja se daje `enama, one se tome
mogu potpuno posvetiti32."
Ono {to je unutar jednog kolektiviteta neupitno i {to u
svakom slu~aju nailazi na odobravanje i podr{ku i ima osig-
uranu pro|u, bilo da se radi o privatnoj sferi kojoj svjedo~i
u`i krug ljudi, obi~no porodica, ponekad i susjedi, ili javnoj
sferi i medijskim nastupima33, jesu upravo istupi ovih `ena,
'~uvarica granica' koje kori{tenjem strategije sau~esni{tva
sa patrijarhalnim o~ekivanjima od `ena u~vr{}uju vlastitu
mo} osu|uju}i pona{anje onih `ena koje su se usudile pre}i
granice i javno se deklarisati kao feministkinje34. U
ovakvim istupima i izjavama mo`e se vidjeti na djelu
"...tradicionalna `enska sna`na strategija sudioni{tvom s
najdubljim, 'najprirodnijim' patrijarhalnim o~ekivanjima od
`ena - njihova samoidentifikacija s ponovnim vra}anjem na
tradiciju postala je te`i{te patrijarhalne strukture mo}i"35.
Ono {to tvrdi Nira Yuval-Davis jeste da one "zbog svog
temeljnog zna~enja mogu postati neki od najtvrdokornijih i
najfleksibilnijih simboli~kih ~uvara granica specifi~nih
kolektiva i kulturnih tradicija"36.

17

30 D`in Bejker-Miler. Dominacija - pot~injenost. Feministi~ke sveske, br. 7- 8,
Beograd: Autonomni `enski centar, 1997 (250 - 257), str. 257.

31 Nira Yuval - Davis i Marcel Stoetzler. Imagined Boundaries and Borders: A
Gendered Gaze. European Journal of Women's Studies. Vol. 9(3). London:
Sage Publications, (2002): 329 - 344. Pristupljeno 21.04.2007.
<http://ejw.sagepub.com>, str. 335.

32 Yuval - Davis, Nira. Rod i nacija. Zagreb: @enska infoteka, 2004, str. 54.
33 Tako je npr. mnogo puta pominjana izjava kojom je u Hrvatskom saboru

saborski zastupnik Anto Kova~evi} uputio saborskoj zastupnici Vesni Pusi}
poruku da `ena "nije stvorena za mudraca, nego za madraca".

34 U emisiji "Korak" na TV Hajatu, 27.06.06, u 21 h, Lidija Kora}, ~lanica
Centralne izborne komisije BiH , dozvolila je sebi, da, izm|ju ostalih mizoginih
izjava, ka`e i sljede}e: "ako nisu stvorile obitelj, onda je to neuspjeh'. S
obzirom da se radi o veoma istaknutoj javnoj li~nosti, ~ije poruke preko medi-
ja imaju specifi~nu te`inu, upozoravamo da je rije~ o javnoj promociji diskrim-
inatorskih i seksisti~kih stavova o ulozi `ene i njenoj 'primarnoj zada}i' u
dru{tvu" (Cure ekranizacija 1).

35 @arana Papi}. Etni~ki ratovi, fa{izacija dru{tvenog `ivota i politika tijela u Srbiji.
Tre}a. br. 1-3. vol. 3, Centar za `enske studije, Zagreb: 2001. (30 - 47), str. 34.

36 Yuval-Davis, Rod i nacija 61.

Za reprodukciju rodnih odnosa posebno je va`na "kon-
strukcija 'doma'"37, koja podrazumijeva ne samo vaspita-
vanje djece i odnose izme|u njih i roditelja ve} i vrstu
hrane koja se sprema i na~ine pripreme, raspored sjedenja
za stolom, redoslijed poslu`ivanja i jela, kao i pri~e koje se
djeci kazuju pred spavanje, igre kojima se u~e, odje}a koja
se nosi, namje{taj koji se ~uva, posu|e koje se koristi itd.
U svjetlu ovih odnosa mogu se posmatrati "konstrukcije
mu{kosti i `enskosti kao i seksualnih i rodnih odnosa
mo}i"38 i uporediti sa onima koji/e vode "rasprave i borbe
oko pitanja 'emancipacije `ena' ili '`ena koje po{tuju tradi-
ciju'"39. Prema Jasni Bak{i} - Mufti}, ovim "{tetnim
stereotipima u vezi sa svojstvenim sposobnostim spolova,
mnogi mu{karci, ali i `ene prihvataju i odr`avaju mi{ljenje
da su mu{karci superiorniji u liderstvu i dono{enju odluka.
Ova se pretpostavka rijetko dovodi u pitanje i zbog toga se
od mu{karaca o~ekuje da vladaj porodicom, ali i u dru{tvu
[...] u javnosti se nastavlja odr`avati i njegovati mit o `eni-
majci, doma}ici, stubu porodice, seksualnom objektu.
Stereotipizacija uloge `ene je sveprisutna u {kolskim
ud`benicima, medijima, prilikom zapo{ljavanja i drugim
javnim sferama. Vrlo ~esto i `ene same odr`avaju takva
mi{ljenja, ne razumijevaju}i, mo`da, su{tinu problema i
{tetnost posljedica takve diskriminacije, koju ~ak i ne pre-
poznaju kao takvu"40.

Uvrije`ena tradicionalna shvatanja, obi~aji i kulturalne
prakse odr`avaju stereotipnu ideju o mjestu i ulozi `ena u
dru{tvu prvenstveno kao majki, supruga i doma}ica.
Rijetko se koja `ena, barem ona koja je svjesna rizika
prekora~enja granica i posljedica koje to prekora~enje
nosi, odlu~i "javno" odstupiti od dru{tveno propisanih
uloga koje im se name}u. Jedna od nametnutih uloga jeste
i da "svojim 'doli~nim' pona{anjem, 'doli~nim' odijevan-
jem, utjelovljuju granicu koja ozna~ava granice kolektivite-
ta"41. Od `ene se o~ekuje da je udata, da je majka, po
mogu}nosti sinovima, da ima dobar posao, ali i da je dobra
doma}ica, da nije profesionalno uspje{nija od supruga, a
ako kojim slu~ajem jeste, da to u svakoj prilici minimalizira
i opravdava sretnim okolnostima, ni u kom slu~aju
vlastitim sposobnostima, te da je na prihvatljiv na~in dot-
jerana, elegantna i na{minkana, jer samo takva `ena je
"fasada koja predstavlja sre|enu porodicu mu`a, daje mu
ugled. Taj ideal, kao i porodica ~iji je zalog, doslovce je
stup dru{tva"42. Ova precizna pravila po kojima se treba
pona{ati svaka 'prava `ena' ~esto su nastala radi toga da se
`ene zadr`i u tom slabijem polo`aju"43. One kolektivne
"mudrosti" koje se upotrebljavaju za opravdanje tog stanja
~esto zvu~e vrlo sli~no drugim "zdravorazumskim"
shvat}anjima koja se koriste za isklju~ivanje, podre|ivanja
i podvrgavanje "drugih" - poput onog "`ene su glupe",

18

37 Yuval-Davis, Imagined Boundaries 335.
38 Yuval-Davis, Imagined Boundaries 335.
39 Yuval-Davis, Rod i nacija 37.
40 Jasna Bak{i}-Mufti}. Izvje{taj u sjeni o implementaciji CEDAW Konvencije i

`enskim ljudskim pravima u Bosni i Hercegovini. Global Rghts, Sarajevo:
2004. str. 4 - 7.

41 Yuval-Davis, Rod i nacija 65.
42 Ivekovi}, Rada. (Ne)predstavljivost `enskog u simboli~koj ekonomiji: @ene,

nacija i rat nakon 1989 godine. @ene, slike, izmi{ljaji. Ur. Branka Arsi}.
Beograd: Centar za `enske studije, 2000. (9 - 30), str. 17.

43 Yuval-Davis, Rod i nacija 67.

"`ene su opasne" ili "`ene su ne~iste i mogle bi nas isprlja-
ti"44. Prema Radi Ivekovi}, "mogu}nost raspu{tenog `ivota
`ena stalno izaziva paniku. Nered {to ga one mogu unijeti
u dru{tvo ne po{tuju}i tradicionalni red do`ivljen je kao pri-
marni faktor socijalne dezintegracije, kao prijetnja rata, kao
najve}a opasnost itd"45. Sli~no tvrdi i Nira Yuval-Davis
prema kojoj "...mogu}nost da `ene same odlu~uju o svojim
tijelima predstavlja izravnu prijetnju njihovu autoritetu i
mnogo je `ena koje }e nerado poduzeti bilo {to {to bi se
moglo protuma~iti kao izdaja svetih vjerskih i obi~ajnih
zakona"46.
Ovim se ne `eli sugerisati da su `ene te koje su odgovorne
za dugotrajno odr`avanje poretka koji im name}e uloge u
dru{tvu.Naprotiv, namjera je ukazati na polo`aj u kome se
nalaze `ene koje odstupaju od dru{tveno nametnutih o~eki-
vanja od pola kojem pripadaju.Na ovo ukazuje i D`in-
Bejker Miler, prema kojoj "za dominantnu grupu postaje
te{ko i da zamisli da je neko od pot~injenih sposoban da
obavlja `eljene aktivnosti. [to je jo{ va`nije, i samim
pot~injenima je te{ko da poveruju u svoje sopstvene
sposobnosti [...] pot~injeni se ohrabruju da razvijaju karak-
teristike koje zadovoljavaju dominantnu grupu: pokornost,
pasivnost, poslu{nost, zavisnost, nedostatak inicijative,
nemogu}nost delovanja, odlu~ivanja, mi{ljenja i sli~no...
Ako podre|eni usvoje ove karakteristike, smatraju se dobro
prilago|enima....ako podre|eni poka`u potencijale, ili jo{
opasnije, razviju neke druge karakteristike - recimo

inteligenciju, inicijativu, upornost - obi~no nema u okviru
dominantne grupe prostora za priznavanje tih sposobnosti.
Takvi ljudi }e biti okarakterisani kao neobi~ni, ako ne i
definitivno nenormalni. Ne}e biti prilike za direktnu pri-
menu njihovih sposobnosti u dru{tvenim aran`manima.
(Koliko se `ena pretvara da su glupe!)47".
Imaju}i u vidu naprijed iznesene opasnosti, a i znanja
ste~ena tokom procesa socijalizacije, a posebno kroz
dru{tveni proces rodne socijalizacije u kojem "dru{tvo u~i
nove ~lanove [...] kako da postanu '~lanovi' odre|ene rodne
grupe"48, mo`e se re}i da je ono {to zadr`ava pot~injene u
svojstvu podre|enih, izme|u ostalog, i to "{to podre|eni
apsorbuju veliki dio istine koju su stvorili dominantni [...]
postoji mnogo `ena koje misle da su manje vredne od
mu{karaca"49. Ukoliko, ipak, neka `ena (ili grupa `ena)
odlu~i prihvatiti rizik i preuzeti svoj `ivot u svoje ruke, njena
(njihova) "akcija mo`e dovesti do kombinacije ekonomskog
pritiska, dru{tvenog ostrakizma i psiholo{ke izolacije - pa
~ak i dijagnoze o psihi~kom poreme}aju"50. Nasilje protiv
`ena i djevoj~ica u takvim situacijama postaje "dru{tveno
opravdano sredstvo" koje se koristi kako bi se `ene vratile
na mjesto koje im pripada. Ove predrasude i prakse oprav-
davaju rodno zasnovano nasilje i kontrolu `ena.
Rodno zasnovano nasilje protiv `ena i djevoj~ica predstavlja
izraz nejednakih odnosa mo}i i proizlazi iz "rodnih hijer-
arhija koje su dugotrajne i koje daju legitimitet nasilju pro-
tiv `ena, nasilje nad `enama je institucionalizovano na svim

19
44 Yuval-Davis, Rod i nacija 67.
45 Ivekovi} 15.
46 Yuval-Davis, Rod i nacija 53.
47 Bejker-Miler 225.

48 Isidora Jari}. "Rodni stereotipi". Polni stereotipi. Beograd: Nova srpska poli-
ti~ka misao, 2002, (91 -105), str. 8.

49 Bejker-Miler 256.
50 Bejker-Miler 255.

nivoima: ku}i, porodici, zajednici, dru{tvu i dr`avi"51. Tako
i Christine Chinkin isti~e da se "tradicionalne i kulturne
pretpostavke o rodnim ulogama unutar dru{tva koriste
kako bi se opravdala kontinuirana opresija i subordinacija
`ena, kao i razli~ite religijske doktrine. Izazivanje ovoga se
vidi kao destabilizacija dru{tva i prijetnja porodici i
dru{tvenoj koheziji. @ene prihvataju nasilje kao sastavni
dio `ivota: to je jednostavno tako kako je. Mnoge ~ak
okrivljuju sebe za nasilje koje trpe"52.

22..55.. EElliimmiinnaacciijjaa sstteerreeoottiippnnoogg kkoonncceeppttaa uullooggaa mmuu{{kkaarraaccaa ii
`̀eennaa nnaa ssvviimm nniivvooiimmaa ii uu ssvviimm oobblliicciimmaa oobbrraazzoovvaannjjaa - pprree-
gglleedd pprreeppoorruukkaa
Konvencija o eliminaciji svih oblika diskriminacije `ena
(CEDAW), koja se smatra se najzna~ajnijim dokumentom
u oblasti `enskih prava i vrlo ~esto se na nju referi{e kao
na me|unarodnu povelju `enskih ljudskih prava zbog ~ega
se naziva i "@enskom konvencijom"53, ukazuje na potrebu

eliminacije bilo kog stereotipnog koncepta uloga mu{kara-
ca i `ena na svim nivoima i u svim oblicima obrazovanja i
ohrabruje polno mje{ovito obrazovanje kao i druge vrste
obrazovanja koje }e pomo}i u postizanju ovog cilja.
Posebno ukazuje na potrebu revidiranja knjiga i {kolskih
programa i adaptaciju nastavnih metoda kao sredstva
kojim bi se moglo uticati na eliminaciju stereotipnog kon-
cepta uloga mu{karaca i `ena. Preporukom broj 354 iz
1987. godine Komitet za eliminaciju diskriminacije `ena,
koji prati primjenu ove konvencije, navode}i da stereotip-
ni pogled na `ene podsti~e na diskriminaciju `ena, pozvao
dr`ave stranke da usvoje dru{tvene i kulturne programe za
uklanjanje predrasuda koje onemogu}uju jednakost `ena.
U preporukama koje je uputio Bosni i Hercegovini
povodom podno{enja kombinovanog inicijalnog, drugog i
tre}eg periodi~nog izvje{taja o primjeni CEDAW konven-
cije55, Komitet izra`ava zabrinutost zbog u~estalosti
duboko - ukorijenjenih, tradicionalnih, patrijarhalnih

20

51 Mehta, Mona; Gopalakrishnan, Chitra, 'We Can': transforming power in
relationships in South Asia, Gender-Based Violence, eds. Geraldine Terry
with Joanna Hoare, Oxfam GB, Oxford 2007, str. 101.

52 Chinkin, Christine, Violence Against Women: The International Legal
Responsem, Gender and Development, Oxfam, Oxford 1995, str. 24.

53 Ovu konvenciju je, 18. decembra 1979. godine, usvojila Generalna skup{tina
Ujedinjenih nacija, a stupila je na snagu 3. septembra 1981. godine, kao ugov-
or sa obavezuju}im pravnim dejstvom za dr`ave potpisnice, {to se osigurava
nadzorom nad sprovo|enjem njenih odredbi putem Komiteta za otklanjanje
diskriminacije `ena, koji je osnovan u skladu sa ~lanom 17 Konvencije. Do
juna 2009. godine, Konvenciji je pristupilo 185 dr`ava. Iako je druga konven-
cija po broju ratifikacija, prva je po broju rezervi "kojima se dr`ave stranke
izuzimaju od obaveze primjene odre|enih odredbi Konvencije, odnosno
zadr`avaju postoje}u diskriminaciju `ena". ^lanom 28 Konvencije predvi|ena
je mogu}nost ulaganja rezervi kojima dr`ave mogu izjaviti da se ne osje}aju
obavezane pojedinim ~lanovima Konvencije. Iako je stavom 2 ovog ~lana
isklju~ena dopu{tenost stavljanja rezervi koje nisu spojive sa predmetom i
svrhom ove konvencije, u praksi, ipak, ovakve rezerve preovladavaju, poseb-
no na ~lanove Konvencije koji se odnose na obaveze dr`ava da preduzmu

pravne i politi~ke mjere kako bi se suprotstavile diskriminaciji `ena i izmijene
dru{tvene i kulturne obi~aje u pogledu pona{anja mu{karaca i `ena i predra-
sude koje se za njih vezuju. Mo`e se re}i da ulaganjem rezervi dr`ave iskazu-
ju nespremnost prema preduzimanju mjera koje bi mogle dovesti do prom-
jene postoje}eg stanja i svoj anga`man u pravcu eliminacije diskriminacije
`ena. Oblast rodno zasnovanog nasilja nije posebno izdvojena Konvencijom o
eliminaciji svih oblika diskriminacije prema `enama. Ovaj propust ispravio je
komitet koji prati njenu primjenu, dono{enjem dviju preporuka. To su Op{ta
preporuka broj 12 iz 1989. godine i Op{ta preporuka broj 19 iz 1992, koje su
posve}ene nasilju prema `enama.

54 Division for Advancement of Women.
http://www.un.org/womenwatch/daw/cedaw/recommendations/recomm.htm#recom3

55 Komitet je, 16. maja 2006. godine, razmatrao kombinirani inicijalni, drugi i
tre}i periodi~ni izvje{taj Bosne i Hercegovine (CEDAW/C/BIH/1-3) na svom
721 i 722 zasjedanju (vidi CEDAW/C/SR. 721 i 722). Lista tema i pitanja je
sadr`ana u CEDAW/C/BIH/Q/3/, a odgovori Bosne i Hercegovine su sadr`ani
u CEDAW/C/BIH/Q/3/Add.1.

stereotpa u vezi sa ulogom i odgovornostima `ena i
mu{karaca u porodici i dru{tvu uop{te {to se kod `ena
odra`ava u izboru obrazovanja, kao i na njihov polo`aj na
tr`i{tu rada i na njihov nizak nivo u~e{}a u politi~kom i
javnom `ivotu. Komitet zahtijeva od Bosne i Hercegovine
da distribuira informacije o Konvenciji u programima u
obrazovnom sistemu, uklju~uju}i edukaciju o ljudskim prav-
ima i gender obuku, sa perspektivom koja mijenja postoje}e
stereotipne stavove o pona{anjima u vezi sa ulogama `ena i
mu{karaca. Preporuka Komiteta je da se pokrenu kampan-
je podizanja svijesti i za `ene i za mu{karce i da se podsti~u
mediji na projeciranje pozitivnih primjera `ena u smislu nji-
hovog ravnopravnog polo`aja i odgovornosti i `ena i
mu{karaca u privatnoj i javnoj sferi. Jedna od preporuka
Komiteta je i da se preduzmu konkretne mjere za ohrabri-
vanje `ena da prijave slu~ajeve nasilja u porodici i da se
osigura, kroz programe obuke, da zvani~nici/e javnih insti-
tucija, naro~ito oni/e koji/e sprovode zakon, sudstvo,
pru`aoci zdravstvenih usluga, socijalni radnici/e, kao i nas-
tavno osoblje, budu istinski upoznati sa primjenom pravnih
odredbi, kao i svim oblicima nasilja nad `enama, te da su
obu~eni da reaguju na adekvatan na~in.
Osim CEDAW konvencije, i Pekin{ka deklaracija sa platfor-
mom za akciju56 isti~e potrebu usvajanja svih odgovaraju}ih
mjera, posebno u polju obrazovanja, sa svrhom izmjene
dru{tvenih i kulturnih uzusa pona{anja mu{karaca i `ena, te
uklanjanja predrasuda, uobi~ajenih praksi i svakih drugih
praksi koje su zasnovane na ideji inferiornosti ili superi-

ornosti bilo kojeg od dva pola i na stereotipnim ulogama
mu{karaca i `ena57. Posebno se navodi da su obrazovni pro-
gram i nastavni materijali jo{ uvijek u velikoj mjeri pod uti-
cajem polne diskriminacije, ~ime se ja~aju tradicionalne
`enske i mu{ke uloge i `enama odri~e mogu}nost da
postanu ravnopravne partnerke u dru{tvu. Uo~eno je da
kod predava~a na svim nivoima ne postoji svijest o potrebi
ravnopravnosti polova, ~ime se ja~a postoje}a nejednakost
izme|u mu{karaca i `ena, poja~avaju diskriminacijske ten-
dencije i potkopava samopo{tovanje `enske djece. Nau~no
- obrazovni programi su naro~ito diskriminatorni s obzirom
na pitanje pola; ne odnose se na svakodnevna iskustva `ena
i ne odaju priznanje `enama nau~nicama58. Pekin{kom
deklaracijom se tra`i od vlada, obrazovnih organa vlasti i
drugih obrazovnih i akademskih institucija da, izme|u osta-
log, razrade preporuke i sa~ine nastavne programe,
ud`benike i u~ila bez spoljnih stereotipa za sve nivoe obra-
zovanja, kao i da se razrade posebni obrazovni modeli koji
}e obezbijediti da dje~aci usvoje vje{tine neophodne kako
bi se pobrinuli za sve ku}ne potrebe i podijelili odgovornost
za svoje doma}instvo i brigu o djeci59. Cilj ovih mjera je
stvaranje obrazovne i dru{tvene sredine u kojoj bi `ene i
mu{karci, djevoj~ice i dje~aci, bili tretirani ravnopravno i
bili stimulisani da dostignu svoj puni potencijal i gdje bi se
obrazovnim sredstvima promovisale nestereotipne slike
`ena i mu{karaca kako bi se doprinijelo eliminaciji diskrim-
inacije `ena i neravnopravnosti `ena i mu{karaca60.

21
56 Pekin{ka deklaracija. Agencija za ravnopravnost spolova Bosne i Hercegovine.

Pristupljeno: 09.06.2009.
<http://www.arsbih.gov.ba/index.aspx?PID=3&RID=76>.

57 Pekin{ka, isto, 64.

58 Isto, 38.
59 Isto, 41- 2.
60 Isto, 37.

Preporukom o ravnopravnosti polova u obrazovanju
Parlamentarna skup{tina Savjeta Evrope je 1995. godine
stavila u mandat Savjetu ministara da zatra`i od kompe-
tentnih vlada dr`ava ~lanica Savjeta Evrope da promovi{u
obrazovanje iz oblasti ljudskih prava sa rodno senzitivnim
pristupom61.
Ovom Preporukom se nagla{ava veliki potencijal obrazo-
vanja da uspostavi dru{tvenu odgovornost i pozitivne
odnose izme|u polova. Gender uloge, stavovi i pona{anje
se u~e i/ili mijenjaju i igraju odlu~uju}u ulogu u spre~avan-
ju odre|enih negativnih psiho-socijalnih pojava, kao {to su
nasilje (seksualno nasilje i nasilje u porodici), diskriminaci-
ja zasnovana na polu, gender asimetrija, kompleksi inferi-
ornosti, uznemiravanja itd. Obrazovanje o ravnopravnosti
polova u {koli pru`a djeci model pona{anja za razvoj, iden-
tifikaciju, orijentaciju i psiho-socijalnu pripadnost.
Obrazovni sistem i {kole mogu u~initi mnogo za
unapre|enje ravnopravnosti polova: uvo|enjem modula o
ravnopravnosti polova pove}ala bi se svijest o gender
ulogama (uklju~uju}i nove uloge koje dje~aci i djevoj~ice,
mu{karci i `ene mogu da igraju u svojim privatnim i javn-
im `ivotima), kao i o dru{tvenoj konstrukciji gendera i gen-
der stereotipa62.

33.. IIssttrraa`̀iivvaannjjee ii sseennzziibbiilliizzaacciijjaa uu ssrreeddnnjjiimm
{{kkoollaammaa

33..11.. RReezzuullttaattii ffookkuuss ggrruuppaa

11.. PPookklloonn uu ddjjeettiinnjjssttvvuu UUllooggaa uu ooddrraasslloojj ddoobbii
DDjjeevvoojj~~iiccee
U toku rada sa fokus grupom uo~eno je da u percepciji
u~enica postoji jasna razlika rodnih uloga `ena i mu{kara-
ca. Stereotipno pona{anje djevoj~ica roditelji stimuli{u ve}
u najmla|em uzrastu. Igra~ke koje su najvi{e dobijale u
djetinjstvu naj~e{}e su vezane uz uloge majke. Sve su dobi-
jale lutke, barbike i pribor koji ide uz to.
Igre koje su igrale u djetinjstvu podjeljene su na ku}nu i na
vanjsku sferu. U ku}i su se igrale lutkama, kuhinjicama, ili
pripremale predstave. Vani su naj~e{}e igrale lasti{a ili
"izme|u dvije vatre". Poneke od djevoj~ica koje su `ivjele
izvan u`eg centra grada gdje je bilo malo djece, igrale su i
fudbal sa starijom bra}om i njihovim drugovima, dok oni nisu
odrasli (postali "face"), pa se nisu vi{e htjeli igrati sa njima.
U vrijeme odrastanja, djevoj~ice kao male najvi{e su se igrale
same. Dje~aci su ih samo uznemiravali i kvarili im igre.
Po tvrdnji djevoj~ica, dje~aci su se me|usobno ~esto tukli.
Prema njihovim izjavama to je bilo zato {to su od svojih o~eva
nau~ili biti nasilni. Druge su izjavile da su htjeli da se poka`u
pred njima. Odre|en broj ispitanica smatra da su se dje~aci
tukli jer su bili pod negativnim uticajem video igrica, koje su
pune nasilja. Uo~eno je da ukoliko su dje~ake uvodile u svoje
igre oni su ve} u djetinjstvu imale ulogu oca koji se vra}a sa

22

61 Za vi{e informacija vidjeti u: "Promocija gender mainstreaming-a u {kola-
ma." <http://www.vladars.net/sr-SP-Cyrl/Vlada/centri/gendercentarrs/AKTI/
Documents/Promoting%20GM%20in%20schools%20PREVOD%20FINAL.pdf>.

62 Isto 21.

posla i odmara nakon toga. Pokloni u djetinjstvu su determin-
isali i uvodili djevoj~ice u njihove rodne uloge, koje }e im
poslije dati i dru{tvenu ulogu, prije svega majki.
DDjjee~~aaccii
U toku rada sa fokus grupom dje~aka, uo~eno je da posto-
je jasne razlike u shvatanju rodnih uloga mu{karaca i `ena.
Ovakvo pona{anje podstaknuto je i uslovljeno, od najrani-
jeg djetinjstva, pona{anjem roditelja. Ovo se ogleda i u pok-
lanjanju igra~aka, jer su dje~aci uglavnom dobijali igra~ke
koje podsti~u agresivnost i nasilje, ili one igra~ke koje se
stereotipno smatraju mu{kima, kao npr. auti}i.
U skladu sa tim, i igre koje su najvi{e bile zastupljene u nji-
hovom djetinjstvu odnosile su se na rat, pu{ke i pi{tolje, ali

i tzv. mu{ke sportove kao {to je fudbal. Ipak, momci navode
da su postojale igre gdje je dolazilo do preklapanja grupa
dje~aka i djevoj~ica, kao {to je npr. `mira ili ganja.
Interesantno je da, kada pri~aju o ganji, navode da su u njoj
rje|e u~estvovale curice, jer su uloge bile podijeljene na
policajce i lopove, a tu nije bilo mjesta za `enski pol.
Ovakvo pona{anje roditelja dovelo je djecu na sami po~etak
formiranja stereotipnih uloga u dru{tvu.
KKoommeennttaarrii mmooddeerraattoorraa
Ne postoji nikakva razlika u izboru igra~aka i igara u
gradovima koji su locirani u razli~itim podru~jima. Pokloni
u djetinjstvu odre|uju dru{tvene uloge mu{karaca i `ena.
Zanimljivo je da pri nabrajanju igra~aka i igara u djetinjstvu,
gotovo nema dodirnih ta~aka izme|u dje~aka i djevoj~ica. U
prigradskom i seoskom podru~ju postoji u odrastanju dio
zajedni~kog dru`enja, u kojem djevoj~ice u nedostatku
dje~aka igraju "mu{ke igre" kao {to je fudbal. U djetinjstvu,
djevoj~ice su prepoznale nasilno pona{anje dje~aka.
Roditelji su dje~acima poklanjali akcione igra~ke koje su
podr`avale streotipe. Junaci s kojima su se identifikovali
dje~aci, imali su mo} i odlu~uju o sudbini "svjetova".
U odrastanju i na tr`i{tu igra~aka postoje akcione igra~ke
za dje~ake i lutkice za djevoj~ice (u njihovo doba barbike,
sada lutke bratz). Ove igra~ke na globalnom nivou
podr`avaju rodne streotipe. Djeca kao vrlo mala imaju
uloge. Mu{karci su borci, ratnici, puni ma{te i ideja, a
djevoj~ice ljepotice od kojih se o~ekuje da budu lijepe,
osje}ajne i dotjerane, ali se ne o~ekuju odluke i akcija.

23

22.. UUllooggaa rrooddiitteelljjaa uu ppeerrcceeppcciijjii rrooddnniihh uullooggaa
Aktivnosti u djetinjstvu koje su podra`avali va{i
roditelji

DDjjeevvoojj~~iiccee
Djevoj~ice su podsticali od roditelja da se bave "`enskim"
sportom i to da voze bicikl, idu na plivanje, tr~anje i treni-
raju ko{arku. Jo{ su podsticane i da slikaju, u~e strane
jezike, idu u muzi~ku {kolu, {kolu plesa i na folklor. Ve}
odmalena su uo~ile da je mu{karac zna~ajniji, jer su
roditelji djevoj~ice kad su na njih bili ponosni ili kad su im
govorili iz milja, nazivali "sine moj". U svim grupama su
djevoj~ice svjesne da su mu{ka djeca u porodici favorizo-
vana i da im se pri ro|enju vi{e raduju.
DDjjee~~aaccii
Velika ve}ina ispitanika bila je podsticana da se bavi
sportom, i to su ih uglavnom podsticali da igraju fudbal,
ko{arku i karate, sportove primjerene dje~acima. Manji
broj njih su u~ili strane jezike, a niko od njih nije imao
nikakvog kontakta sa slikanjem ili plesnim aktivnostima,
jer, kako ka`u, to su aktivnosti za cure. Samo jedan dje~ak
je svirao klavir i to je nastavio da radi do danas. Pozitivno
je to {to su roditelji podsticali svoju djecu da kvalitetno
potro{e slobodno vrijeme, ali je evidentno da su to bile
aktivnosti koje gaje stereotipe.
KKoommeennttaarrii mmooddeerraattoorraa
Iz odgovora djevoj~ica i dje~aka vidi se da su ih roditelji
podsticali da kvalitetno koriste slobodno vrijeme. No,
~injenica je da je usmjeravanje u slobodne aktivnosti koje
su primjerene mu{karcima ili `enama izra`eno odmalena.

U ovom dijelu su i dje~aci i djevoj~ice ocijenili da su
roditelji vi{e cijenili sina nego k}erku i da se ro|enju
mu{kog djeteta svi vi{e raduju, tako da su vrlo rano
svjesne/i ve}e vrijednosti mu{karca.

33.. UUzzoorrii
DDjjeevvoojj~~iiccee
Ve}ini djevoj~ica u analiziranih pet gradova uzor su majke
ili neki drugi ~lan porodice koji je `enskog roda (tetka,
sestra, baka). Njih oko 10% za uzor ima oca ili nekog dru-
gog ~lana porodice (djeda, ujaka, brata). Na pitanje kome
poma`u u ku}i, njih ve}ina odgovara da poma`e majci, a
samo dvoje od pedeset ocu. Iz ovoga se vidi da se ve}ina
ispitanica u~i da bude `ensko na isti na~in kao i majka.
Zajedno sa majkom kuhaju, peglaju i poma`u im oko brige

24

za mla|u bra}u i sestre. Ve} kao malene su sa mamom
pravile kola~e, spremale i prale. Na taj na~in su privo|ene
rodu. Podjela poslova na mu{ke i `enske evidentna je u
svim porodicama. Postoje pojedina~ni odgovori da i otac
poma`e u ku}i, ali to nije dru{tveno prihvatljivo.
Djevoj~ice bi `eljele da im njihovi mu`evi "poma`u" u
ku}nim poslovima.
DDjjee~~aaccii
Momcima su uzori uglavnom o~evi, te nastoje da budu {to
sli~niji njima. U jednom od gradova, ~ak sedam dje~aka je
izabralo majku kao uzor. Ipak, na pitanje o ka`njavanju
partnerke, gotovo svi ispitanici iz tog grada su se izjasnili
pozitivno. Dakle, realno je postaviti pitanje o motivima
identifikacije sa majkom. Da li oni pri`eljkuju osobine
majke za svoju partnerku, kako bi je mogli ka`njavati, ili im

je uzor zbog svojih pozitivnih osobina? Samo pitanje je
izuzetno kompleksno iz razloga {to ovim upitnikom nismo
istra`ivali odnose unutar porodica ispitanika, te ne mo`emo
sa sigurno{}u tvrditi da je ovakvo pona{anje, odnosno
ka`njavanje partnerke, nau~eno od oca. Na pitanje kome
poma`u u ku}i, gotovo je podjednak broj odgovara ispitani-
ka da u ku}i poma`u i majci i ocu.
Ovakvi rezultati navode nas na zaklju~ak da, i pored
stereotipa i nemogu}nosti identifikovanja sa osobom
`enskog pola, postoji svijest o potrebi da se pomogne majci,
sutra i supruzi, u ku}nim poslovima, ukoliko ona nije u stan-
ju da sama zavr{i poslove. I pored toga {to, u kasnijim
odgovorima, navode jasnu distinkciju izme|u mu{kih i
`enskih uloga u porodici i dru{tvu, veliki broj ispitanika
saglasan je u tome da od o~eva u~e kako treba da se pona{a
suprug i otac, kako su podjele poslova u ku}i jasne, ali i da
mu{karac treba ponekad i da skuha ru~ak, opere su|e ili ve{,
kako bi svojoj partnerki olak{ao svakodnevne aktivnosti.
KKoommeennttaarrii mmooddeerraattoorraa
U procesu odrastanja djeca se identifikuju sa roditeljima.
Majka je uzor djevoj~icama, a otac dje~acima. Na taj na~in
oni u~e rodne uloge koje su im namijenjene. Djevoj~ice
imaju percepciju da su svakodnevni ku}ni poslovi (kuhanje,
odgajanje djece, peglanje i sve ostalo) njihova obaveza i da
mu`evi treba da im poma`u. Nema saznanja ni kod dje~aka,
ali ni kod odraslih mu{karaca da je porodica i ku}a zajed-
ni~ka obaveza i odgovornost. Izlazak ili o~ekivanje promje-
na uloga mo`e biti uzrok rodno zasnovanog nasilja.

25

63 U ovom dijelu smo razgovarali o izlascima i imaju li ograni~enja kad su oni
u pitanju.

44.. MMoommccii - ddjjeevvoojjkkee 6633

DDjjeevvoojjkkee
Djevojke uglavnom imaju prili~no liberalne stavove roditelja
{to se ti~e izlazaka. Ve}ina djevojaka, osim par izuzetaka, ima
dozvolu izlaska do pono}i i du`e. Najve}i broj njih izlazi sa
drugaricama, ali roditelji vi{e imaju povjerenja kad izlaze sa
bra}om ili prijateljima. U planiranju izlazaka sa momcima
smatraju da su ravnopravne. Nekad momak planira izlazak, a
nekad one, s tim da smatraju da su one te koje ~e{}e predla`u
na~in i vrstu izlazaka. [to se ti~e inicijative za vezu, u 90%
slu~ajeva smatraju da to treba da urade mladi}i. Poneka
djevojka ka`e da i ona prilazi mladi}ima, ali to nije
uobi~ajeno. U me|usobnim odnosima djevojke su u 70%
slu~ajeva netolerantne na izlaske svojih partnera sa drugim
djevojkama.
Ljubomora se smatra kao normalna pojava. Razlozi za
ljubomoru su vrlo razli~iti i postoji ~itav spektar, od izlas-
ka sa drugom djevojkom do nesigurnost u sebe ili vezu.
Odre|en broj ispitanih djevojaka smatra da je momak
ljubomoran ako je ona ljep{a ili uspje{nija. Interesantno je
da nijedna djevojka nije smatrala da ljubomora mo`e biti
uzrok nasilja u porodici. Djevojke nisu sklone fizi~kom
ka`njavanju partnera, ali je njih oko 40% izjavilo da koriste
razne vidove psihi~kog ka`njavanja.
U razgovoru sa grupama, nekoliko u~enica je podijelilo
iskustvo da su do`ivjele da ih partner o{amari. Navodimo
primjer jedne djevojke koja je do`ivjela da je partner tri
puta o{amari. Nakon toga su prekinuli, ali se vajka da je
ona kriva {to mu je to dozvolila, jer on sad ka`njava i

{amara i drugu djevojku. Ostale djevojke u svih pet grado-
va su smatrale da ih momak mo`e samo jednom o{amariti
i da ne bi trpjele takvu vezu.
MMoommccii
Niko od ispitanika nema ograni~eno vrijeme do kojeg se
mora vratiti ku}i iz grada. Na pitanje da li njihove sestre,
starije ili mla|e, imaju isti tretman, svi dje~aci odgovaraju da
sestre, bilo starije ili mla|e, imaju ograni~en izlazak. Ovo
jasno ukazuje na diskriminaciju i predrasude, o kojima je
potrebno posebno razgovarati. Svi ispitanici su izjavili da
izlaze u mje{ovitom dru{tvu, te da se podjednako dobro
osje}aju u dru{tvu momaka i djevojaka. Ve}ina ispitanika
zajedno sa partnerkom odlu~uje gdje }e iza}i u grad, a manji
broj je onih koji samostalno odlu~uju, ili tu odluku
prepu{taju djevojci.

26

Kada je rije~ o inicijativi za vezu, stavovi u tri grada su pot-
puno podijeljeni. Dok u Banjaoj Luci momci apsolutno
podr`avaju djevojke da im pri|u, {to ~ak prelazi u njihovu
aroganciju i odbijanje da sami prilaze djevojkama, u
Gradi{ci je apsolutno neprihvatljivo da djevojka pri|e
momku, a ispitanici u Derventi samo u 20% slu~ajeva ne
vide ni{ta neobi~no ni u jednom niti u drugom. Tako|e, u
Banjoj Luci je prihvatljivo da djevojke izlaze sa drugim
momcima, dok god je to prijateljski, dok je u druga dva
grada ovo apsolutno neprihvatljivo. Ljubomora se u preko
90% slu~ajeva smatra normalnom pojavom, a kao razlog za
nju se navode razne stvari, od ljubavi do nesigurnosti u
sebe. Kada je rije~ o ka`njavanju partnerke, tako|e postoje
razlike. Dok se u Banjaoj Luci i Derventi 80% ispitanika
izjasnilo protiv ka`njavanja, te njih 100% smatra apsolutno

neprihvatljivim fizi~ko ka`njavanje, u Gradi{ci je njih 80%
za ka`njavanje, od kojih ~ak 60% posmatra fizi~ko ka`nja-
vanje kao adekvatno, dok se ostalih 20% "zadovoljava"
psihi~kim ka`njavanjem.
Ispitanici u Trebinju i Vi{egradu gotovo su jednoglasni u
tome da momci treba da prilaze djevojkama, iako ne vide
ni{ta lo{e u tome ni ukoliko bi djevojka pri{la momku. Ipak,
u skladu sa tradicionalnim vrijednostima njihovog dru{tva,
svima je lak{e pridr`avati se pravila gdje se zna "ko kosi, a
ko vodu nosi". Kada se radi o izlascima sa osobama drugog
pola, ve}ini ispitanika ne smetaju prijateljska dru`enja, dok
god su prijateljska. U oba grada je 70% ispitanika saglasno
sa ovakvim stavovima. Ljubomora je za ogromnu ve}inu
potpuno normalna stvar, a jedina razlika pojavljuje se u
stavovima vezanim za ka`njavanje. Dok je u Vi{egradu
samo jedan ispitanik pristalica ka`njavanja, u Trebinju je taj
broj oko 80%. I pored toga {to kao metod navode psihi~ko
ka`njavanje, a ne fizi~ko, podaci su alarmantni.
KKoommeennttaarrii mmooddeerraattoorraa
U ovom dijelu smo razgovarali o izlascima, gdje se vidi da
su roditelji prili~no tolerantni kad su izlasci u pitanju. Vrlo
mali broj djevojaka i mladi}a imaju ograni~enja u izlascima.
No, postoji poja~ana pa`nja kod izlazaka djevoj~ica.
Interesantno je da dje~aci ka`u da njihove sestre imaju ve}a
ograni~anja nego one. Djevoj~ice smatraju da je ve}e pov-
jerenje njihovih roditelja kad izlaze sa drugovima nego sa
drugaricama, gdje je o~ito da se njeguje uloga mu{karca
za{titnika. Mo`da kasnije mijenjanje tih percepcija mo`e
biti uzrok rodno zasnovanog nasilja.

27

55.. OOssoobbiinnee vveezzaannee zzaa mmuu{{kkii// `̀eennsskkii ppooll
DDjjeevvoojjkkee
Djevojke su kao mu{ke prepoznale sve osobine koje su
vezane za snagu i mo}, a one koje su vezane za osje}anja
kao `enske. Tu su do izra`aja do{li rodni stereotipi. Tako,
na primjer, priroda stereotipa vezanih za mu{ki pol karak-
teri{e pripadnike ovog pola kao agresivnije, bezosje}ajnije,
nezavisnije, objektivnije, dominantnije i aktivnije od pri-
padnika drugog pola. @ene su pasivnije, pri~ljivije, nje`nije
i osje}ajnije.
MMoommccii
U prepoznavanju osobina o~igledna je prisutnost rodnih i
polnih stereotipa. Kao mu{ke osobine izdvajaju se one
vezane za snagu, mo}, smjelost i samostalnost, dok su kao
`enske prepoznate one koje su vezane uglavnom za emoci-

je. Zanimljivo je da su u svojim odgovorima ujedna~ili
osobine aktivnosti i lukavstva i prepoznali ih kao podjed-
nake osobine oba pola.
KKoommeennttaarrii mmooddeerraattoorraa
Vezanje mu{kih osobina za snagu, smjelost, samostalnost, a
`enskih za emocije i pridavanje tome pasivnosti, dovodi do
svih podjela u `ivotu. Na osnovu fizi~kih i psihi~kih karak-
teristika odre|enog pola, kreiraju se tzv. dru{tvene/rodne
uloge koje za sobom povla~e i niz stereotipiziranih radnji i
pona{anja. Stoga postoje podjele na `enska i mu{ka zani-
manja, na `enske i mu{ke aktivnosti.

66.. RRooddnnee uullooggee uu ppoorrooddiiccii
DDjjeevvoojjkkee
Rodne uloge u porodici su podijeljene. @ena treba da
kuha, sprema, brine o svim potrebama djece, mu`a i {ire
porodice.
Mu{karcu je prva uloga za{tita porodice i vezana je za nje-
govu snagu. Mu{karac treba obezbijediti finansije djeci i
obavljati fizi~ki te`e poslove.
MMoommccii
I u rodnim ulogama o~igledna je prisutnost rodnih i polnih
stereotipa. Postoji jasna distinkcija izme|u mu{kih i
`enskih poslova i uloga. @ena je ta koja je doma}ica i koja
treba da brine o djeci, kuhanju, ~i{}enju i sl., a mu{kar~eva
primarna uloga je da {titi porodicu, obavlja te`e fizi~ke
poslove i popravke po ku}i, te da se brine o finansijama
kojima }e izdr`avati suprugu i djecu.
Komentari moderatora

28

Jasna podjela poslova u porodici i uloga koje imaju
mu{karci i `ene je, i u ovom dijelu, do{la do izra`aja. @ena
je ta koja dr`i ku}u, a mu{karac je taj koji je {titi. O~eki-
vanja od mu{karca, osim za{tite, jeste i materijalno obezb-
je|enje porodice. Na taj na~in samo od njega se o~ekuje,
ve} odmalena, da iza|e u javni prostor i zaradi novac za
porodicu.

77.. RRooddnnee uullooggee uu ddrruu{{ttvvuu
DDjjeevvoojjkkee
Vezane su tako|e za snagu i osje}anja. @ene su prepoznate
u dru{tvenim ulogama prvenstveno kao majke, a nakon toga
kao pomaga~ice u socijalnom sektoru, zdravstvu, uslu`nim
djelatnostima, prosvjetnim djelatnostima. Mu{karci su pre-
poznati prvenstveno kao osobe koje treba da materijalno
obezbijede porodicu, kao vo|e, direktori ili politi~ari.
MMoommccii
I ovdje postoji jasna podjela na mu{ke i `enske uloge.
Momci nisu imali problema da navedu zanimanja ili uloge
koje `ene i mu{karci imaju u dru{tvu. Nakon interesantnog
brainstorminga, nabrojane uloge su prepune stereotipa kao
npr. ispijanje kafa ili tra~anje i ne opisuju stvarne uloge
`ena niti njihove mogu}nosti, a u odnosu na ostale fokus
grupe u jednoj je dodata i nova uloga - eskort ili poslovna
pratnja, koja ima jasnu vezu sa prostitucijom. S druge
strane, mu{ke uloge se uglavnom odnose na mo}, visok
polo`aj u dru{tvu, ugled, novac ili uloge za koje je potreb-
na snaga, hrabrost i odva`nost, poput vatrogasaca ili vojni-
ka. Zanimljivo je i to {to nabrojane mu{ke uloge uglavnom

pretpostavljaju zavr{ene fakulete i visok stepen obrazovan-
ja, dok se `enskim ulogama pripisuje nisko obrazovanje i
uslu`ne djelatnosti, osim u slu~aju prosvjetnih radnika, kao
i nizak moral.
KKoommeennttaarrii mmooddeerraattoorraa
Percepcija od strane djevojaka jeste da kao glavnu
dru{tvenu ulogu `ena vide ulogu majke, a sve ostale
dru{tvene uloge su u sjeni toga. Ni djevoj~ice ni dje~aci nisu
prepoznali ulogu oca niti neku njegovu dru{tvenu ulogu.
Ova percepcija ponovo vra}a `enu u ku}u, a mu{karca u
vanjski prostor. Mu{ka zanimanja prepoznata u obeje grupe
vezana su za visoko obrazovanje, snagu i mo}, dok su zani-
manja `ena, osim majke kao primarne, vezana za
pomaga~ke aktivnosti i ni`e obrazovanje.

29

88.. MMuu{{kkaa ii `̀eennsskkaa zzaanniimmaannjjaa
DDjjeevvoojjkkee
Prepoznale su najve}i broj zanimanja za `ene u socijalnom
sektoru, a za mu{karce zanimanja koja donose mo}, novac
i ugled.
MMoommccii
Zanimanja koja ispitanici navode kao primjerena za
mu{karce, i kao ona kojima bi se oni htjeli baviti u
budu}nosti, uglavnom su ona koja donose ugled, mo} i
novac. To su sportske profesije i direktorske profesije,
advokatura, elitna ljekarska zanimanja, profesije koje zaht-
jevaju sjajnu koordinaciju snage, vje{tine i inteligencije,
kao {to su vatrogasci, piloti itd.
KKoommeennttaarrii mmooddeerraattoorraa
Zanimanja koja su izabrali samo su nastavak svega onog
{to smo ranijim pitanjima obradili. @ene su i u zanimanji-
ma prepoznate kao pomaga~ice, a mu{karci kao nosioci
profitabilnih zanimanja koja donose mo} i uged. Upravo ta
podjela mo`e dovesti do rodno uslovljenog nasilja.

Nakon prikupljanja podataka u fokus grupama, u okviru
radionica zajedni~ki sa svim u~enicima i u~enicama razgo-
varali smo o rodnim ulogama, stereotipima i predrasudama
koji mogu uzrokovati rodno zasnovano nasilje nad `enama
i djevoj~icama.

33..22.. RReezzuullttaattii rraaddiioonniiccaa

11.. RRoodd ii ppooll
Radionicu smo po~eli interaktivnom raspravom o pojmu
roda i pola kako bismo vidjeli razlikuju li rod od pola.
U svih pet gradova rodne uloge pripisuju se polu. Postoje
jasne razlike u postupanju izme|u `ena i mu{karaca koje
su vezane za rod, a i `ene i mu{karci ih pripisuju polu.
Mladi}i i djevojke su nakon prezentacije {ta je rod a {ta pol
postali svjesni da su ~itav `ivot privo|eni "svom
po`eljnom" rodu. U~esnici/ce radionice diskutovali/e su o
tome kako se to de{avalo. Naglasili su da su mu{karci od
samog ro|enja favorizovani. Njima se prilikom ro|enja vi{e
raduju, jer su oni nasljednici imena i porodice. U djet-

30

injstvu je u formiranju njihove li~nosti klju~na osoba majka.
Majke svoje k}erke privode rodu u~e}i ih da budu dobre,
poslu{ne i krotke, pri tom sinove odgajaju na sasvim drugi
na~in. Sinovi se odgajaju da oni treba da donose odluke. U
~itavom procesu odgoja mu{ke djece uklju~ene su osim
majki i njihove sestre, koje brinu o njima, {to djevojke dalje
privodi rodnoj ulozi majke i pomaga~ice.
U zajedni~kim radionicama su mladi}i bili dominantniji i
vi{e su govorili. Tek su se tu i tamo javljale djevojke koje
nisu podr`ale stavove mu{karaca.
Moramo naglasiti da se mladi}i jako dobro osje}aju u svo-
joj rodnoj ulozi, dok su djevojke spremnije da se rade neke
izmjene. No i pored toga, i mladi}i i djevojke su jednoglas-
ni u tome da ono {to prili~i mu{karcu, ne prili~i `eni.

22.. SStteerreeoottiippii ii pprreeddrraassuuddee
Ve} u fokus grupama u~enici/ce su iskazali/e svoje stavove o
osobinama koje imaju mu{karci i `ene. Razgovarali smo o
osobinama koje su oni prepoznali kao `enske, odnosno
mu{ke. Unutar grupe su i dalje ostali pri svojim stavovima da
su `ene osje}ajnije i pasivnije, pri~ljivije i nje`nije, dok su
mu{karci sna`niji, agresivniji, objektivniji. Upravo ovi
stereotipi dovode do razmi{ljanja da `ene i mu{karci u `ivotu
biraju zanimanja i imaju dru{tvene uloge u skladu sa tim.

PPoosslljjeeddiiccee sstteerreeoottiippaa

33.. DDrruu{{ttvveennee uullooggee
U radu smo zajedno sa grupama razgovarali na osnovu
podataka prikupljenih putem fokus grupa o ulogama `ena i
mu{karaca u dru{tvu. Streotipi koji su prepoznati daju im i
dru{tvene uloge.
U svih pet gradova uloga `ene je prvenstveno vezana uz
maj~instvo, dok se, istovremeno, mu{kar~eva uloga u
o~instvu minimalizira. Mu{karci imaju jasno zacrtane uloge
u porodici kao hranioci porodice, a u dru{tvu kao kreatori
dru{tva. Postoji izvjesna razlika u shvatanju uloga `ena i
mu{karaca izme|u djevojaka i mladi}a u Banjoj Luci,
Gradi{ci i Derventi prema onima iz Trebinja i Vi{egrada.
Maskulinitetno pona{anje je najvi{e izra`eno u Trebinju,
gdje se maskuliniteti smatraju kao norma dru{tvenog
pona{anja.
Unutar grupa smo razgovarali o odnosima u porodici, gdje
su prepoznali mu{karce koji su "papu~ari" i one koji to

31

nisu. @ene koje imaju u ku}i "papu~are" kao "mu{kara~e"
ili, jo{ gore "ku~ke".
Rodne uloge kojima su u~eni za njih su prihvatljive i sma-
traju ih normom. U svim grupama je pokazan animozitet
prema osobama oba pola koje nisu heteroseksulaci.
U grupama je re~eno da je u redu da u ku}i i `ena zara|uje,
ali mora znati {ta je njen posao. Briga o djeci i svi drugi
poslovi su njena odgovornost. Pri tom, kao ni u dru{tvu, ti
poslovi nisu nikako vrednovani. No, ono {to rade mu{karci
vrednovano je i samim tim on ima ve}u mo}. Poreme}aj
unutar tih odnosa mo`e dovesti do rodno uslovljenog nasilja.
U~enici su prepoznali promjene u rodnim ulogama kroz
vrijeme i sami ka`u da su sasvim druga~iji kriteriji u rod-
nim odnosima koje su imali njihovi roditelji i uloge koje
`ele imati u svojim budu}im porodicama.

44.. OOddnnoossii mmee||uu ppoolloovviimmaa uu vveezzaammaa
Razgovarali smo o njihovom izlascima. Postoji veoma viso-
ka tolerancija u vremenu izlaska i djevojaka i mladi}a. No
koliko god su djevojke u fokus grupama govorile o svojoj
slobodi, tokom radionice u svim {kolama momci su vodili
glavnu rije~ te su rekli da je normalno da oni izlaze, a za
djevojke to ba{ i nije primjereno. Drugim rije~ima, ono {to
je za njih normalno, nije normalno i za njihove sestre. U
zajedni~koj grupi djevojke se nisu suprotstavljale ovim
stavovima.
Razgovarali smo o me|usobnim odnosima u vezama i
posljedicama koje se mogu desiti. Govorili smo o mladim
ljudima koji mijenjaju partnere/ce.
Postoje jasno izra`ena osuda djevojaka ako su
promiskuitetne. Tako mladi}i ka`u da su te djevojke lake,
neodgovorne i ~ak kurve. Moramo naglasiti da su i djevo-
jke, osim pojedina~nih slu~ajeva, istog mi{ljenja. Za isto
pona{anje mu{karci su frajeri, dapa~e, po`eljniji {to su
imali vi{e partnerica, dok su takve djevojke osu|ivane u
dru{tvu.
Ukoliko se desi ne`eljena trudno}a, stavovi grupa su da u
tom slu~aju posljedice i sramotu snosi djevojka i njena
porodica.
Ljubomora je po mi{ljenju ispitanika normalna pojava i
pored toga {to su moderatori poku{ali ukazati na to da je
ljubomora samo uvod u druge oblike kontrole i nasilje.

32

55.. RRooddnnoo zzaassnnoovvaannoo nnaassiilljjee
U ovom dijelu smo razgovarali o podjeli rada, odnosima
mo}i i emotivnim vezama.
U svim gradovima smatraju neprimjerenim fizi~ko ka`nja-
vanje u partnerskim vezama, a ne odobravaju ni druge vrste
nasilja.
U grupi je izra`en stav momaka da djevojke, koje su po
prirodi stvari emotivne i tra`e za{titu od svojih partnera,
vrlo ~esto provociraju mu{karce da budu ljubomorni i nasil-
ni. To nije u skladu sa njihovom prirodom ali one to ipak
rade.
Momci se ~esto u odnosima postavljaju kao za{titnici svojih
sestara i majki, i prema njima imaju druga~iji odnos nego
prema ostalim osobama `enskog roda. Nasilje u odbrani
~asti sestre ili majke smatra se legitimnim.
U nekim gradovima djevojke su izjavile da su bile prisutne
scenama ljubomore i {amara u partnerskim vezama. Bilo je
razgovora i o odnosima u porodici. Mladi}i, iako su gener-
alno protiv nasilja, govorili su da imaju na~ina da kazne
svoje partnerice za nedoli~no pona{anje.
U dana{nje vrijeme globalne ekonomske krize, vrlo ~esto
dolazi do promijenjenih dru{tvenih uloga; mu{karci nemaju
posao pa gube ulogu za{titnika i postaju frustrirani i nasil-
ni.
Odnos mo}i se vidi i u rodnim ulogama koje su nau~ene
unutar porodice. Djevojke se u~e da, prije svega, budu
dobre majke, zatim da kuhaju, peru i peglaju. S druge
strane, momci se u~e da naporno rade da bi finansijski
obezbijedili porodicu, tako da problem nastaje kad se ovaj

ustaljeni red mijenja. Mu{karci nastoje da odr`e ovakav
odnos, dok djevojke nisu zadovoljne ovako ure|enim
odnosima.

66.. ZZaakklljjuu~~aakk
Udru`ene `ene Banja Luka su od februara do juna 2009.
sprovele istra`ivanje u pet gradova u Republici Srpskoj.
Podatke smo prikupili od deset fokus grupa i pet radionica
u pet srednjih {kola, kako bismo utvrdili da li postoji razli-
ka u percepciji rodnih uloga mu{karaca i `ena, utvrdili
stereotipe i predrasude te njihovu povezanost sa nasiljem
nad `enama i djevoj~icama me|u srednjo{kolcima/kama.
Istra`ivanje je sprovedeno na uzorku od 100 u~enika/ca. U
fokus grupama podaci su se prikupljali odvojeno sa
dje~acima i djevoj~icama, a u edukativnoj radionici smo,

33

nakon analize dobijelnih podataka od fokus grupa, radile
zajedno sa mladima oba pola.
Djevojke i mladi}i su u~eni od porodice, vr{njaka, {kole i
cijelog dru{tva o patrijarhalno ure|enim odnosima u
dru{tvu koji su zasnovani na `enskoj subordinaciji i mu{koj
dominaciji.
Djevojke su u~ile njihove majke da radi djece i mira u
porodici toleri{u mnoge stvari koje mu{karci ne bi
tolerisali njima.
Nasilje nad djevoj~icama i `enama je instrument kojim se
osigurava dominacija i mo}. U patrijarhalnom dru{tvu
nasilje je dozvoljeno i u odbrani ~asti majke i sestre.
Rodno zasnovano nasilje je dio procesa socijalizacije i
dje~aka i djevoj~ica. U toku rada sa fokus grupama i u
zajedni~koj radionici vidjeli smo da se djeca od djetinjstva
privode svom rodu, sa podra`avanjem rodnih uloga i
mu{kom dominacijom. Prisutan patrijarhalni model u
na{em dru{tvu i dalje se podr`ava. Upravo ta ~injenica
dovodi do toga da rodno zasnovano nasilje nije uo~eno ve}
od doba djetinjstva.
Uo~ili smo da su ve} u dje~jem i {kolskom uzrastu prepoz-
nati razni oblici nasilja.
Vr{nja~ko nasilje i rodno zasnovano nasilje ispoljava se u
manjem ili ve}em obliku.
Nasilje je sastavni dio `ivota miliona `ena i djevoj~ica
{irom svijeta, pojavljuje se u svim dru{tvima i poga|a `ene
i djevoj~ice u svim `ivotnim dobima, od ro|enja do smrti.
Nasilje poga|a `ene i prije ro|enja, kada se uzmu u obzir
prakse selektivnih abortusa `enskih fetusa, koji su,

kori{tenjem modernih tehnologija za rano odre|ivanje
pola, postali manje rizi~ni. U fokus grupama je jasno
izra`en stav oba pola da je mu{ko dijete vi{e cijenjeno i da
mu se vi{e vesele. Nasilje protiv `ena je univerzalan prob-
lem `ena cijele planete. Nema mjesta, regije, ni dr`ave u
svijetu gdje `ene ne trpe nasilje, ono prelazi granice naci-
ja, kultura, rasa, klasa i religija i nalazi svoje opravdanje u
patrijarhatu. Priznavanje prava `enama i djevoj~icama na
`ivot bez nasilja je tema kojoj se tek odnedavno po~ela
posve}ivati pa`nja.
Na`alost, priznavanje prava na `ivot slobodan od nasilja i
primjena u praksi su i u ovom slu~aju pokazali su da su
zakoni samo prvi, neophodan korak ka `ivotu slobodnom
od nasilja, ali da se za stvarnost koja se od njih umnogome
razlikuje treba raditi na izmjeni nepisanih pravila koja
name}u `enama (i mu{karcima) odre|ena pravila
pona{anja. Na{e dru{tvo i pojedinci koji ga ~ine, oprav-
davaju}i nasilje protiv `ena i djevoj~ica, stigmatiziraju
odre|ena pona{anja `ena koja nisu u skladu sa stereotipi-
ma proiza{lim iz nepisanih pravila, obi~aja i praksi.
Uvrije`ena tradicionalna shvatanja, obi~aji i kulturalne
prakse odr`avaju stereotipnu ideju o mjestu i ulozi `ena u
dru{tvu prvenstveno kao majki, supruga i doma}ica.
Izlazak iz ovih stereotipa donosi probleme `enama i
djevoj~icama. Rijetko se koja `ena, barem ona koja je
svjesna rizika prekora~enja granica i posljedica koje to
prekora~enje nosi, odlu~i "javno" odstupiti od dru{tveno
propisanih uloga koje im se name}u. Mnogi mu{karci ali i
`ene prihvataju {tetne stereotipe u vezi sa "svojstvenim

34

sposobnostima" polova, i odr`avaju mi{ljenje da su
mu{karci superiorniji u liderstvu i dono{enju odluka.
Stereotipizacija uloge `ene je sveprisutna u {kolskim
ud`benicima, medijima, prilikom zapo{ljavanja i u drugim
javnim sferama. Nasilje protiv `ena i djevoj~ica u takvim
situacijama postaje "dru{tveno opravdano sredstvo" koje se
koristi kako bi se `ene vratile na mjesto koje im pripada.
Stereotipi, predrasude i prakse opravdavaju rodno zasno-
vano nasilje i kontrolu `ena. Pravni dokumenti i politi~ke
preporuke ukazuju na potrebu eliminacije bilo kog
stereotipnog koncepta uloga mu{karaca i `ena na svim
nivoima i u svim oblicima obrazovanja i ohrabruju polno
mje{ovito obrazovanje kao i druge vrste obrazovanja koje
}e pomo}i u postizanju ovog cilja. Obrazovni sistem i {kole
mogu u~initi mnogo za unapre|enje ravnopravnosti polova.
Uklju~ivanje obrazovanja o odnosima kojim se dovode u
pitanje tradicionalni koncepti razlika izme|u polova i kojim
se pru`a mogu}nost da se ispitaju odnosi izmedu mu{kara-
ca i `ena kao kompleksnih pojedinaca bez obzira na rod,
kao i razvoj {kolskog plana i programa koji uzima u obzir
pitanja roda, pomoglo bi mladim generacijama (onim
sada{njim i onim budu}im) da izgrade istinsku gra|ansku
ravnopravnost i da uspostave odnose zasnovane na partner-
stvu i uzajamnom po{tovanju.

77.. PPrreeppoorruukkee
U~enici su izjavili da u njihovom odrastanju nije bilo
nikakvog programa koji se bavi rodnim ulogama, stereotip-
ima, niti prenvencijom rodno zasnovanog nasilja.

Nakon realizacije projekta postoji potreba edukacije o:
prepoznavanju i osvje{tavanju o rodnim ulogama u
dru{tvu,
prevenciji rodnih stereotipa kroz edukaciju o rodu i
polu kroz promjenu stavova o nasilju i rodnim
streotipima,
razumjevanju dinamike mo}i i kontrole u me|usobn-
im odnosima `ena i mu{karaca,
ja~anju samopouzdanja i samopo{tovanja, komu-
nikacijskih vje{tina i rje{avanja me|usobnih sukoba
kao temelja stvaranja nenasilnih odnosa u dru{tvu i
prava na `ivot bez nasilja,
promociju rodne ravnopravnost kroz medije i
edukaciji o pravu na `ivot bez nasilja,
kreiranju i edukativnih programa za osobe koje rade
u {kolama - nastavnike/ce, pedagoge/goginje, psi-
hologe/ginje i svo ostalo {kolsko osoblje.

35

IIzzddaavvaa~~::
Narodna i univerzitetska biblioteka Republike Srpske

ZZaa iizzddaavvaa~~aa::
Ranko Risojevi}

SSuuiizzddaavvaa~~iiccee::
"Udru`ene `ene" Banja Luka

ZZaa ssuuiizzddaavvaa~~iiccee::
Nada Golubovi}

[[ttaammppaa
Grafid - Banjaluka

TTiirraa`̀:: 800

IISSBBNN 978-99938-30-35-1

