

NDAL DHUNËS NË FAMILJE NË SHQIPËRI!
VEPRO TANI!

Ky buletin informues u përgatit nga Dr. Robin Haarr

Gratë shqiptare të prekura nga dhuna në familje:

 1 në 2

Më 2007: 56.0% e grave të moshës 15 deri 49 vjeç kishin përjetuar dhunë në familje
Më 2013: 59.4% e grave të moshës 18 deri 55 vjeç kishin përjetuar dhunë në familje

Burimi: Vrojtimet Kombëtare të Dhunës në Familje (2007 dhe 2013), publikuar nga Instituti i Statistikave (INSTAT)

Dhuna në familje është një nga format e dhunës ndaj gruas, e cila nënkupton “çdo vepër të dhunës me bazë
gjinore që sjell ose mund të sjellë si pasojë lëndimin ose vuajtjen fizike, seksuale a psikologjike të grave, duke
përfshirë edhe kërcënimin për këto vepra, shtrëngimin ose heqjen e paligjshme të lirisë, si në jetën publike,
ashtu edhe atë private.” (Deklarata e Kombeve të Bashkuara për Eliminimin e Dhunës ndaj Grave)

Gratë që kanë pësuar dhunë psikologjike:

 Shqipëria: Bashkimi Evropian:
1 në 2 gra 2 në 5 gra

Dhuna psikologjike përshin abuzimin verbal, kërcënimet psikologjike, sjelljet kontrolluese dhe abuzimin ekonomik

Gratë që kanë pësuar dhunë fizike dhe seksuale:

 Shqipëria: Bashkimi Evropian:

 1 në 4 gra 1 në 5 gra

Dhuna fizike përfshin dhunën e lehtë dhe të rëndë fizike, përdorimin e armës dhe/ose dhunën e shoqëruar me plagosje të rëndë

Dhuna seksuale përfshin shtrëngimin për të kryer marrëdhënie seksuale si dhe akte seksuale përçmuese/poshtëruese

0
10
20
30
40
50
60
70

Abuzim verbal Sjellje
kontrolluese

Kërcënim
psikologjik

Abuzim
ekonomik

P
ër

q
in

d

Llojet e dhunës psikologjike

Llojet e dhunës psikologjike që kanë përjetuar gratë
shqiptare nga partnerët a ish-partnerët

0
5

10
15
20
25
30

Dhunë e lehtë
fizike

Dhunë e rëndë
fizike

Dhunë me
përdorim arme

Dhunë fizike me
plagosje të

rëndë

P
ër

q
in

d

Llojet e dhunës fizike

Llojet e dhunës fizike që kanë përjetuar gratë shqiptare
nga partnerët a ish-partnerët

Gratë që kanë pësuar dhunë fizike
dhe/ose seksuale nga partneri a ish-
partneri në Shtetet anëtare të BE-së
dhe Shqipëri (%)

Shtetet

Partneri dhe/ose
ish- partneri

Letoni 32

Danimarkë 32

Finlandë 30

Mbretëri e
Bashkuar

29

Suedi 28

Francë 26

Holandë 25

Shqipëri 24.6

Rumani 24

Lituani 24

Belgjikë 24

Bullgari 23

Sllovaki 23

Gjermani 22

Luksemburg 22

Çeki 21

Hungari 21

Estoni 20

Itali 19

Greqi 19

Portugali 19

Qipro 15

Irlandë 15

Maltë 15

Poloni 13

Austri 13

Kroaci 13

Spanjë 13

Slloveni 13

BE 28 vende 22

Marrë nga: Dhuna ndaj grave: Një vrojtim
mbarëevropian (2014). Luksemburg: Zyra e
Botimevetë Bashkimit Evropian

13% e grave shqiptare, aktualisht në një marrëdhënie me një burrë të dhunshëm, pohojnë
se janë goditur, qëlluar me pëllëmbë, shkelmuar apo lënduar fizikisht gjatë shtatzënisë.

20% e grave në Bashkimin Evropian që kishin aktualisht një partner të dhunshëm dhe 42%
e grave që kishin patur dikur një të tillë, pohonin se dhuna fizike/seksuale kishte ndodhur
gjatë shtatzënisë.

3 ndër 4 gra shqiptare me leje lindjeje pohojnë se kanë pësuar dhunë në familje gjatë 12
muajve të fundit.

Dhuna gjatë shtatzënisë vë në rrezik gruan si dhe foshnjën që ajo mbart!

Gratë shqiptare nisin ta përjetojnë dhunën që në krye të
martesës:
1 ndër 4 gra pohojnë se dhuna ka nisur që vitin e 1-rë të martesës
1 ndër 2 gra pohojnë se dhuna ka nisur vitin e 2-të ose të 3-të të
martesës

Rekomandime:
- Organizimi i fushatave ndërgjegjësuese për rrezikun e dhunës në
fazat e hershme të martesës dhe gjatë shtatzënisë;
- Krijimi i programeve të këshillimit paramartesor për çiftet që
paraqesin kërkesë për të lidhur martesë pranë organeve të
qeverisjes vendore;
- Kurse të detyrueshme për punonjësit e shëndetësisë për
rrezikun e dhunës në familje ndaj grave shtatzëna, me qëllim që
t’i aftësojnë për të dalluar shenjat dhe për të ndërhyrë me
efektivitet në këto raste.

Në vendet e Bashkimit Evropian, studimet kanë nxjerrë në
pah karakteristika të rëndësishme të dhunuesve :

 Nuk ka një profil të caktuar të burrave që dhunojnë gratë

 Mosha e burrave nuk ndikon aspak në ushtrimin apo jo të
dhunës nga ana e tyre

 Burrat që nuk kishin përfunduar arsimin e mesëm, kishin
më shumë gjasa të ishin të dhunshëm në një
marrëdhënie, sesa ata me arsim të lartë. Sa më i lartë
niveli arsimor i burrave, aq më e ulët shkalla e përhapjes
së dhunës ndër ta.

 Gjendja e punësimit të burrave apo profesioni nuk luanin
ndonjë rol në ushtrimin ose jo të dhunës, me përjashtim
të atyre që merreshin me bujqësi, peshkim dhe bënin
punë krahu, të cilët kishin pak më shumë të ngjarë të ishin
të dhunshëm në një marrëdhënie.

 Burrat që nuk i linin gratë të merrnin vendime lidhur me
burimet familjare, kishte më shumë gjasa të ushtronin
dhunë në familje.

 Ata që pinin alkool dhe deheshin një a më shumë herë në
muaj kish më shumë të ngjarë të ushtronin dhunë në
familje.

Gratë shqiptare, burrat e të cilave konsumojnë alkool janë më të
rrezikuara nga dhuna në familje. Ato kanë:
 6 herë më shumë gjasa të përjetojnë dhunë seksuale
 3 herë më shumë gjasa të përjetojnë dhunë fizike
 1,5 herë më shumë gjasa të përjetojnë dhunë psikologjike

Në Shqipëri, dhuna në familje ndodh si
në familjet që jetojnë në fshat, ashtu
edhe ato që jetojnë në qytet dhe në të
gjitha shtresat ekonomike e shoqërore.

Ndonëse ka pak hulumtime rreth
burrave dhunues në Shqipëri, kërkimet
deri tani kanë nxjerrë se:

 Burrat me arsim të mesëm ose të

ulët kanë më shumë gjasa të jenë të
dhunshëm në familje, sesa ata me
arsim universitar

 Të punësuarit kanë më shumë të
ngjarë të ushtrojnë dhunë në familje

 Ata që konsumojnë alkool ka të
ngjarë të jenë më të dhunshëm në
një marrëdhënie

Përse burrat ushtrojnë dhunë?

 Zakonisht dhunuesit janë në kërkim të një ndjenje pushteti dhe kontrolli ndaj partnereve, ose kanë ndonjë

lloj varësie ndaj gruas, kështu që ndihen të kërcënuar nga çfarëdolloj përpjekjeje e saj për të qenë e pavarur
 Disa burra ushtrojnë dhunë pasi kjo është rruga e vetme që njohin për të patur lidhje me një partnere
 Disa burra janë rritur në familje të dhunshme, ku kanë parë nënën t’u dhunohet nga babai dhe ku kanë

pësuar dhunë edhe për vete.

Pozita e pabarabartë e grave në shoqërinë shqiptare ndikon në
viktimizimin e tyre:
 Gratë me arsim të mesëm ose më të ulët ka më shumë të ngjarë të

përjetojnë dhunë në familje sesa to me arsim të lartë
 Gratë që nuk punojnë jashtë shtëpisë ka më shumë të ngjarë të

pësojnë dhunë, sesa ato që punojnë jashtë shëpisë

Gratë e dhunuara kërkojnë ndihmë nga (%):

 Shqipëri Vendet e BE-së

 Familja e origjinës 92 ---

 Familja e burrit 61 ---

 Shoqëria 29 ---

 Mjekët/ personeli shëndetësor 15 22

 Policia 17 20

 Avokati/ja 15 15

 Gjyqtarët 11 ---

 Shërbimet sociale 11 17

Rekomandim: Përmirësimi i mëtejshëm i shërbimeve publike
do të inkurajojë më tepër gra të kërkojnë ndihmë në Shqipëri

NDAL DHUNËS NË FAMILJE! VEPRO TANI!

19% e grave të dhunuara në Shqipëri nga dhuna në familje pësojnë lëndime, të
tilla si: çarje/nxirje, plagë të thella, kocka/dhëmbë të thyer, humbje ndjenjash,
lëndime në kokë dhe zonën e barkut

14% e grave të dhunuara në Shqipëri ishin të pamundura të bënin punë shtëpie
ose të kujdeseshin për fëmijët për shkak të plagëve të marra nga dhuna në
familje

44% e grave të përdhunuara kishin sëmundje seksualisht të transmetueshme

Vetëm 8% e grave të dhunuara në
Shqipëri kërkojnë ndihmë për t’i
dhënë fund dhunës në jetën e tyre.

Në Bashkimin Evropian, jo më pak se
33% e grave të dhunuara kishin
kërkuar ndihmë lidhur me dhunën në
familje nga shërbimet sociale dhe
organizatat.

Dhuna në familje ndikon për keq te fëmijët shqiptarë:
86% e fëmijëve bëhen dëshmitarë të dhunës në familje
58% e fëmijëve rrihen nga një anëtar i familjes
43% e fëmijëve hasin vështirësi në shkollë për shkak të dhunës në familje
31% e fëmijëve jetojnë me frikë për shkak të dhunës në familje
6% e fëmijëve largohen nga shtëpia për të jetuar me të afërmit për shkak të
dhunës në familje

1 ndër 2 fëmijë shqiptarë kërkojnë ndihmë:
Në 86% të rasteve nga prindi tjetër
Në 39% të rasteve nga gjyshërit
Në 3% të rasteve nga mësuesit
Asnjë fëmijë nuk kërkon ndihmë nga mjekët ose policia

