
 

 

 

       
 

 

 

 

 

 

Intymaus partnerio smurtavimo apraiškos Lietuvoje –  

moterų perspektyva 

 

 

 

 

 

 

 

 

 

 

 

 

Vilnius, 2018 

 


 

 

 
Apie Žmogaus teisių stebėjimo institutą  

 

Žmogaus teisių stebėjimo institutas yra nevyriausybinė, pelno nesiekianti viešosios advokacijos 

organizacija. Nuo įsikūrimo 2003 m. siekiame, kad nacionaliniai teisės aktai ir jų taikymo praktika 

atitiktų tarptautinius žmogaus teisių įsipareigojimus, o suteiktos teisės būtų realiai įgyvendintinos. 

ŽTSI teisininkų, socialinių ir politikos mokslų ekspertų komanda atlieka tyrimus, teikia pasiūlymus 

teisės aktams ir programiniams dokumentams, rengia ataskaitas tarptautinėms žmogaus teisių 

priežiūros institucijoms, imasi bylų strateginiais žmogaus teisių klausimais priešais Lietuvos ir 

tarptautinius teismus, teikia ekspertines konsultacijas ir teisines paslaugas, vykdo projektus 

nacionaliniu ir tarptautiniu lygiu, organizuoja konvencinius ir nuotolinius mokymus teisėsaugos 

pareigūnams ir kitiems specialistams. Pagrindinės ŽTSI veiklos sritys: įtariamųjų ir kaltinamųjų teisės, 

nusikaltimo aukų teisės, diskriminacijos draudimas, privatumo apsauga ir skaitmeninės teisės, 

saviraiškos laisvė.  

 

www.hrmi.lt  

 

 

 

 

 

Tyrimo ataskaitos autoriai: 

Ugnė Grigaitė ir Mažvydas Karalius, Žmogaus teisių stebėjimo institutas 

 

Ataskaitos redakcija: 

Dr. Margarita Jankauskaitė, Lygių galimybių plėtros centras 

 

 

 

 

 

 

 

 

 

 

 

 

© Žmogaus teisių stebėjimo institutas, 2018 

http://www.hrmi.lt/


 

 

 

 

 

Padėka: 

 

Leidinio autoriai nuoširdžiai dėkoja visoms smurtą įveikusioms moterims, kurios 

dalyvavo šiame tyrime ir atvirai dalinosi savo asmeniniais išgyvenimais bei istorijomis. Už indėlį 

dėkojame Lietuvoje veikiantiems moterų krizių centrams ir SPC, projekto partneriams Lygių galimybių 

kontrolieriaus tarnybai, Lygių galimybių plėtros centrui ir iniciatyvai Nomoshiti, Žmogaus teisių 

stebėjimo instituto praktikantėms Julijai Kulevičiūtei, Ugnei Veiverytei ir Rūtai Valčiukaitei bei 

daugeliui kitų, kurie prisidėjo suteikdami informaciją ir paramą skirtingose šio tyrimo vykdymo 

stadijose. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Šis tyrimas atliktas projekto „Stop smurtui prieš moteris – nuo sąmoningumo didinimo iki 

nulinės tolerancijos aukų kaltinimui“ rėmuose. Projektą parėmė Europos Sąjungos Teisių, lygybės ir 

pilietiškumo programa. Leidinio turinys neatspindi oficialios Europos Komisijos nuomonės ir požiūrio. 

    

 

Projekto partneriai: 

                        

 

 


 

Turinys 
 

Ataskaitos santrauka ............................................................................................................................................ - 1 - 

Tikslas.............................................................................................................................................................. - 1 - 

Metodai ............................................................................................................................................................ - 1 - 

Išvados ir rekomendacijos ............................................................................................................................... - 1 - 

Įvadas ................................................................................................................................................................... - 2 - 

Tyrimo tikslas ...................................................................................................................................................... - 3 - 

Metodika .............................................................................................................................................................. - 4 - 

Gerųjų pavyzdžių (angl. bright spots) paieška ................................................................................................ - 4 - 

Imties dydis, atrankos kriterijai ....................................................................................................................... - 5 - 

Internetinis klausimynas .................................................................................................................................. - 6 - 

Tiesioginiai interviu su tyrimo dalyvėmis (angl. Face-to-Face Interviews) .................................................... - 6 - 

Etikos aspektai ................................................................................................................................................. - 6 - 

Rezultatų analizė ................................................................................................................................................. - 7 - 

Išvados ir rekomendacijos ................................................................................................................................. - 29 - 

Šaltiniai .............................................................................................................................................................. - 31 - 

 


- 1 - 

 

Ataskaitos santrauka  

Tikslas  

Šio tyrimo tikslas – ištirti ir išanalizuoti veiksnius, lemiančius moterų sprendimą nutraukti 

smurtinius santykius, tęsti juos arba sugrįžti prie jų, ir išaiškinti minėtų sprendimų pasekmes. Ši 

problema buvo tiriama konkrečiai nustatant ir analizuojant įvairius komponentus pagal planuotos 

elgsenos teoriją (Ajzen, 2006), kartu su prievartinių santykių modelių, socialinės ir teisinės pagalbos 

veiksmingumo ir prieinamumo, taip pat teikiamų sveikatos priežiūros paslaugų analize. 

 

Metodai  

Kuriant šio tyrimo metodiką, remtasi Ajzen planuotos elgsenos teorija ir metodinėmis 

rekomendacijomis (2006). Duomenų rinkimą apėmė du lygiagretūs procesai: 1) internetinė moterų 

apklausa, pasitelkus anketinį klausimyną; 2) kokybiniai pusiau struktūruoti interviu su penkiuose 

Lietuvos regionuose gyvenančiomis moterimis, kurios patyrė smurtą iš partnerių. Tyrimo metu siekta 

nustatyti pagrindinius vidinius ar išorinius įvykius (angl. triggers), motyvuojančius ir (arba) aplinkos 

veiksnius, kurie paskatino moteris: 1) atpažinti, kad prieš jas yra smurtaujama; 2) kreiptis pagalbos. 

Pasibaigus duomenų rinkimo etapui, tyrėjų komanda atliko išsamią surinktų duomenų analizę, kad 

nustatytų „geruosius pavyzdžius“ (angl. bright spots), t. y. išskirtų tyrime dalyvavusių moterų mąstymo 

ir elgsenos modelius, kurie lėmė jų sprendimą keisti susidariusią padėtį ir paskatino jas imtis konkrečių 

veiksmų. 

 

Rezultatai   

Šio tyrimo metu surinkti kiekybiniai ir kokybiniai duomenys atskleidė sistemines spragas, 

socialiai konstruojamas kliūtis ir visapusiškos paramos stoką moterims, patiriančioms smurtą iš savo 

partnerio. Paaiškėjo, kad smurtą patyrusiosios yra akivaizdžiai kaltinamos netgi tada, kai kreipiasi 

pagalbos. Taip pat buvo nustatytas prevencijos ir ankstyvosios intervencijos stygius bei visuotinis 

daugelio smurto formų, išskyrus fizinį smurtą, neatpažinimas. Tyrime dalyvavusios moterys labiausiai 

atpažino patyrusios psichologinį smurtą, iš dalies – fizinio smurto apraiškas.  

 

Išvados ir rekomendacijos  

Tyrimas atskleidė, kad Lietuvoje mažiausiai atpažįstamas partnerio ekonominio ir 

seksualinio pobūdžio smurtavimas ir prievarta. Tai pasakytina ir apie moteris, patiriančias tokio 

pobūdžio smurtą, ir apie aplinkinius žmones. Susidariusi padėtis labai susijusi su vyraujančiomis 

socialinėmis ir lyčių „normomis“ ir jų įtaka, taip pat su socialiai sukonstruotais vyrų ir moterų lyčių 

vaidmenimis. Nors šiame tyrime dalyvavusios moterys ir atpažino psichologinį smurtą, daugeliu atvejų 

lūžio tašku kreipiantis pagalbos vis dėlto tapo prieš jas panaudotas fizinis smurtas. Šio pobūdžio smurtą 

„pagrindiniu“ laiko visuomenė, įskaitant policiją, socialinius darbuotojus, sveikatos priežiūros 

specialistus ir vaiko teisių apsaugos darbuotojus. Nepaisant to, tyrimas atskleidė akivaizdžią įvairių 

tirtų tikslinių grupių tendenciją dėl susiklosčiusios situacijos kaltinti pačias nukentėjusias moteris ir 

apskritai demonstruoti neigiamą požiūrį į jas. Ši problema kartu su plačiai paplitusia stigmatizacija, 

vyraujančiais lyčių stereotipais, patriarchaliniu kontekstu, veiksmingų ir prieinamų paramos paslaugų 

stygiumi daro didelę įtaką moterų mąstymui, elgesiui ir sprendimui kreiptis (o daugeliu atvejų 

nesikreipti) pagalbos.  

Galimai reikėtų didinti tikslinį visuomenės informuotumą, teikti praktinių žinių ir vykdyti 

švietimo veiklą dirbant su tokiomis tikslinėmis grupėmis kaip pačios moterys, patiriančios smurtą iš 

partnerio, jų draugės, motinos ir įvairių sričių specialistai. Tai svarbus pradinis taškas, padėsiantis 

geriau suprasti skirtingas smurto prieš moteris formas, kad būtų liautasi kaltinti smurtą artimoje 

aplinkoje patyrusias moteris už tai, kas joms nutiko. Galiausiai taip būtų prisidedama prie nulinės 

smurto prieš moteris tolerancijos skatinimo ir lyčių lygybės stiprinimo. Rekomenduotina atlikti 

tolesnius nacionalinio lygio tyrimus, siekiant ištirti teisines ir sistemines paramos ir viešųjų paslaugų 

teikimo moterims, patiriančioms smurtą iš partnerio, spragas. Būtina atlikti ir galimų strategijų analizę 

siekiant, kad susijusios paramos paslaugos ir mechanizmai taptų veiksmingesni, prieinamesni ir 

skatintų moteris visų pirma apskritai kreiptis pagalbos. 


- 2 - 

 

Įvadas  

 

Visame pasaulyje smurtas prieš moteris jau ištisus dešimtmečius kelia didelį susirūpinimą ir yra 

laikomas reikšminga žmogaus teisių ir visuomenės sveikatos problema. Teigiama, kad smurtas, už 

kurį konkrečiai atsakingas intymus partneris ir kuris pasireiškia artimoje aplinkoje, yra viena iš 

plačiausiai paplitusių smurto prieš moteris formų apskritai (WHO, 2013). Garcia-Moreno et al. 

(2006) pateikia tokią pasaulinę statistiką: a) nuo 13 iki 61 proc. 15–49 amžiaus moterų tvirtina bent 

kartą gyvenime patyrusios smurtą iš savo partnerio; b) nuo 6 iki 59 proc. moterų teigia, kad jas 

vertė lytiškai santykiauti prieš jų valią arba su jomis buvo santykiaujama naudojant jėgą; c) nuo 1 

iki 28 proc. moterų teigia patyrusios smurtą iš partnerio nėštumo metu.  Plačiau žvelgiant, kaip rodo 

įvairūs tarptautiniai tyrimai, daugiau nei 1 iš 3 moterų viename ar kitame gyvenimo tarpsnyje 

patiria tam tikro pobūdžio smurtą iš savo partnerio (Black. et al., 2011; UNFPA, 2000; 

Vasiliauskienė et al., 2016). Pagrindinė tokio smurto prieš moteris klestėjimo priežastis – didelis 

galios ir kontrolės disbalansas tarp vyrų ir moterų patriarchalines šaknis turinčioje visuomenėje ir 

artimos aplinkos kontekste (Vasiliauskienė et al., 2016). 

 

Šis reiškinys daro įvairiapusį neigiamą poveikį ne tik moterims, patiriančioms smurtą, bet ir visai 

visuomenei. Vis dėlto net 75 proc. moterų nenutraukia santykių, kuriuos galima apibūdinti kaip 

smurtinius, arba galiausiai atnaujina juos (Hill, 2009). Tokią tendenciją gali sukelti įvairūs 

individualūs ir aplinkos veiksniai, taip pat įvairios kliūtys siekiant susirasti pagalbą ir paramą, 

neigiamas visuomenės požiūris, stigma ir baudžiamosios teisės sistemos įsitraukimo stoka (Hill, 

2009). 

 

Nepaisant to, Tarptautinėje žmogaus teisių chartijoje konkrečiai pabrėžiamas moterų žmogaus teisių 

matomumas ir svarba. Be to, žmogaus teisės ir pagrindinės moterų laisvės yra skatinamos 

Visuotinėje žmogaus teisių deklaracijoje, Tarptautiniame ekonominių, socialinių ir kultūrinių teisių 

pakte, Tarptautiniame pilietinių ir politinių teisių pakte. Visuose šiuose dokumentuose aiškiai 

nurodyta, kad minėtos teisės vienodai taikomos visiems asmenims be išimties. Be to, visos 

valstybės, kurios ratifikavo šias tarptautines sutartis, yra įpareigotos užtikrinti, kad jų nacionaliniai 

įstatymai, politika, programos ir praktika atitiktų tarptautinius žmogaus teisių standartus, kad ir 

moterys, ir vyrai galėtų naudotis lygiomis teisėmis (UN, 2009).  

 

Tačiau nepaisant visų minėtų teisinių principų ir žmogaus teisių standartų, istoriškai reali moterų 

padėtis nebuvo gera; daugelyje pasaulio šalių buvo sistemingai ribojamos moterų galimybės 

naudotis savo teisėmis. Todėl 1946 m. buvo įkurta Jungtinių Tautų moterų padėties komisija, kurios 

tikslas – stebėti ir stiprinti moterų teises. Po daugiau nei 30 metų komisijos veiklos buvo priimta 

Konvencija dėl visų formų diskriminacijos prieš moteris panaikinimo (1979 m.). Šioje sutartyje 

atkreipiamas dėmesys į visas sritis, kuriose moterys vis dar negali naudotis lygiomis galimybėmis, 

lyginant su vyrais.  

 

Atsižvelgiant į aptartą pasaulinį kontekstą, padėtis Lietuvoje rodo tam tikrą pažangą siekiant 

užtikrinti, kad moterų teisės mūsų visuomenėje būtų apsaugotos ir stiprinamos. 2011 m. buvo 

priimtas Apsaugos nuo smurto artimoje aplinkoje įstatymas, todėl pirmą kartą smurtas ir prievarta 

artimoje aplinkoje Lietuvoje apibrėžiami kaip žmogaus teisių pažeidimas ir nusikaltimas. Dėl tokio 


- 3 - 

 

piktnaudžiavimo, turinčio didelį neigiamą poveikį visuomenei, smurtas prieš moterį artimoje 

aplinkoje priskiriamas reikšmingų visuomenei veiksmų kategorijai. Pastarieji keleri metai 

įgyvendinant šį įstatymą Lietuvoje parodė, kad padėtis niekuo nesiskiria nuo kitų pasaulio šalių – 

absoliuti dauguma smurtą artimoje aplinkoje patyrusių asmenų Lietuvoje yra moterys 

(Vasiliauskienė et al., 2016).  

 

Remiantis 2014 m. Europos pagrindinių teisių agentūros atlikta apklausa, iki 47 proc. smurtą 

artimoje aplinkoje patyrusių moterų Lietuvoje (ES vidurkis 39 proc.) nesikreipė pagalbos ir 

dažniausiai bandė pačios spręsti šią problemą (FRA, 2014). Tas pats tyrimas taip pat atskleidė vieną 

dažniausių šio reiškinio priežasčių – sveikatos priežiūros įstaigų vengimą vykdyti veiksmingą 

intervenciją, kuri suteiktų galimybę atkreipti dėmesį į galimai patirto smurto atvejus ir skatinti 

atitinkamą prevenciją (FRA, 2014). Lietuvoje praktikuojantys medicinos darbuotojai laikosi bendro 

požiūrio, kad jų pareiga – teikti tik medicininę pagalbą, o galimi smurto prieš moteris atvejai yra 

policijos rūpestis. Esant tokiam požiūriui, visiškai neišnaudojamas medicinos specialisto kaip 

iniciatyvaus tarp-sektorinio ir tarpžinybinio darbo dalyvio potencialas ir vaidmuo siekiant bendro 

tikslo – panaikinti smurtą prieš moteris (ŽTSI, 2014). Greta jau minėtų įžvalgų, pastebimas 

tendencingumas nukentėjusiąją kaltinti dėl lyties, vyraujantis tarp kitų specialistų, tokių kaip vaiko 

teisių apsaugos darbuotojai ir socialiniai darbuotojai (ŽTSI, 2014). 

 

Mokslininkai skiria didelį dėmesį smurto artimoje aplinkoje problematikai analizuojant įvairius jo 

aspektus, tokius kaip visuomenės požiūris į smurtą patyrusiąsias, kaip visuomenėje yra socialiai 

konstruojamas neva „tikros smurto aukos“ įvaizdis (Meyer, 2016), nukentėjusiųjų kaltinimo (angl. 

victim blaming) požiūris (Gracia, Tomas, 2014). Taip pat yra tiriama, kaip smurto artimoje 

aplinkoje problema yra „nulytinima“ (angl. degendered) tuo pat metu „įlytinant“ (angl. gendering) 

jo aukas (Berns, 2001). Tirtas įvairių specialistų požiūris į smurtą (Gonzalez-Mendez, Santana-

Hernandez, 2012), nukentėjusiųjų požiūris į smurtą bei konceptualinio modelio paieškos, kurios 

paaiškintų smurto artimoje aplinkoje priežastis (Rodriguez-Menes, Safranoff, 2012). Ieškota 

priežasčių, lemiančių smurtą patyrusiųjų ketinimą palikti smurtinius santykius, taip pat tyrinėti 

aspektai, lemiantys moterų sugrįžimą atgal (Dobash, Dobash, 1979; Fugate et al., 2005; Meyer 

2012).  

 

Šio tyrimo tikslas – nustatyti vietos bendruomenės geruosius pavyzdžius (angl. Bright Spots) 

moterų, patiriančių smurtą iš partnerio, kontekste, t. y. aptarti sėkmingas pastangas kaip sektinus 

pavyzdžius (Heath ir Heath, 2011). Šių gerųjų pavyzdžių tyrimo tikslas – ištirti ir išanalizuoti 

veiksnius, lemiančius moterų sprendimą nutraukti smurtinius santykius, tęsti juos arba sugrįžti prie 

jų, ir šių sprendimų pasekmes. Pirmiausia aprašysime tyrimo tikslus ir metodiką. Tada pateiksime, 

aptarsime ir išanalizuosime kiekybinius ir kokybinius tyrimo rezultatus. Galiausiai pristatysime 

tyrimo išvadas ir rekomendacijas. 

 

Tyrimo tikslas  

 

Šio tyrimo tikslas – ištirti ir kritiškai išanalizuoti veiksnius, lemiančius moterų sprendimą nutraukti 

smurtinius santykius, tęsti juos arba sugrįžti prie jų, ir išaiškinti minėtų sprendimų pasekmes. Ši 

problematika buvo tiriama konkrečiai nustatant ir analizuojant įvairius komponentus pagal 


- 4 - 

 

planuotos elgsenos teoriją (Ajzen, 2006), kuri buvo sukurta siekiant numatyti ir paaiškinti žmogaus 

elgesį specifiniuose kontekstuose. Kartu su smurtinių santykių modeliais, buvo analizuojamas 

socialinės ir teisinės pagalbos veiksmingumas ir prieinamumas, taip pat egzistuojančios sveikatos 

priežiūros paslaugos ir jų efektyvumas. 

 

Tyrimo uždaviniai  

 

(1) Nustatyti pagrindinius vidinius ir išorinius įvykius (angl. triggers), motyvuojančius veiksnius ir 

(arba) aplinkos veiksnius, skatinančius moteris: a) atpažinti, kad prieš jas yra smurtaujama; b) 

kreiptis pagalbos. (2) Išsiaiškinti mąstymo ir elgesio modelius, turinčius įtakos moterų sprendimui 

keisti padėtį ir skatinančius imtis konkrečių veiksmų. (3) Parengti asmenines, profesines ir 

sistemines rekomendacijas, galimai suteiksiančias moterims geresnes galimybes kreiptis pagalbos ir 

ją gauti, taip pat rekomendacijas tolesniems šios srities tyrimams.  

 

Metodika  

 

Kuriant šio tyrimo metodiką remtasi planuotos elgsenos teorija ir metodinėmis teorijos kūrėjo 

rekomendacijomis (Ajzen, 2006). Pagal šią teoriją, žmogaus veiksmai grindžiami trimis 

pagrindiniais (elgesio) veiksniais: 1) elgesio įsitikinimais (įsitikinimai dėl galimų elgesio 

pasekmių); 2) normatyviniais įsitikinimais (įsitikinimai dėl kitų asmenų normatyvinių lūkesčių); 3) 

galios įsitikinimais (įsitikinimai dėl veiksnių, galinčių skatinti ar slopinti tam tikrą elgesį) (Ajzen, 

2006). 

 

Elgesio įsitikinimai lemia palankų arba nepalankų požiūrį į konkretų elgesį. Pavyzdžiui, 

normatyviniai įsitikinimai gali paskatinti suvoktą socialinį spaudimą arba subjektyvią normą. Be to, 

galios įsitikinimai gali lemti suvoktą galią tam tikram elgesiui. Visi šie veiksniai – požiūris į tam 

tikrą elgesį, subjektyvi norma ir elgsenos galios suvokimas – lemia elgsenos ketinimo ir suvokimo 

modelių formavimąsi (Ajzen, 2006). Paprastai kuo palankesnis požiūris, subjektyvi norma ir 

didesnė suvokiama galia, tuo stipresnis gali būti ketinimas konkrečiai pasielgti. 

 

Be to, pozityvios deviacijos požiūris (angl. Positive Deviance Approach) yra „tam tikrų 

bendruomenės problemų sprendimas jau turimais savais ištekliais. Šis požiūris suteikia 

bendruomenei ar patiems visuomenės nariams galimybę ieškoti neįprastų, bet sėkmingų elgesio 

metodų ar strategijų siekiant išspręsti suvokiamą problemą, kuri reikalauja elgesio ir socialinių 

pokyčių“ (Pascale et al., 2010). Taigi, šis tyrimas remiasi pozityvios deviacijos požiūriu, kad 

prisidėtų prie reikšmingų tvarių elgsenos ir socialinių pokyčių, nustatant ir panaudojant 

bendruomenėje ir sistemoje jau egzistuojančius sprendimus. 

 

Gerųjų pavyzdžių (angl. bright spots) paieška  

 

Naudojant iš anksto paruoštą bei tyrėjų grupės parengtą klausimyną ir pusiau struktūruotus interviu, 

buvo surastos ir apklaustos moterys, kurios patyrė smurtą iš savo partnerio ir tyrimo metu jau buvo 

nutraukusios smurtinius santykius. Apklausų ir interviu tikslas buvo nustatyti pagrindinius įvykius, 

motyvuojančius veiksnius ir (arba) aplinkos veiksnius, skatinančius moteris: 1) atpažinti, kad prieš 

jas buvo smurtaujama; 2) kreiptis pagalbos. Pasibaigus duomenų rinkimo etapui, tyrėjų grupė atliko 


- 5 - 

 

išsamią surinktų duomenų analizę, kad nustatytų geruosius pavyzdžius, t. y. išsiaiškintų tyrime 

dalyvavusių moterų mąstymo ir elgsenos modelius, kurie lėmė jų sprendimą keisti susidariusią 

padėtį ir paskatino jas imtis konkrečių veiksmų. 

 

Imties dydis, atrankos kriterijai  

 

Buvo surengta 16 tiesioginių pusiau struktūruotų kokybinių interviu su moterimis iš 5 skirtingų 

Lietuvos apskričių. Visos moterys buvo atrinktos laikantis tikslinės atrankos kriterijaus, taigi, į 

atrankinę visumą tyrimo dalyvės buvo parenkamos pagal tyrimo tikslus: jos turėjo būti 

pasisakiusios apie patirtą smurtą savo socialinei aplinkai arba institucijoms. Tuo tarpu, miestų imtis 

buvo pagrįsta patogiosios atrankos kriterijumi, taigi, į atrankinę visumą buvo parinkti lengviausiai 

pasiekiami miestai ir gyvenvietės. Taip pat vietovių atranka buvo susijusi su socialiniu klimatu 

Lietuvoje, šalyje, kurioje vis dar yra neįprasta ir nepatogu viešai kalbėti apie smurtą artimoje 

aplinkoje, ypač patiriamą iš partnerio. Vis dėlto skirtingose šalies vietose atlikti interviu suteikė 

tyrėjų komandai galimybę susipažinti su platesniu kontekstu, palyginti sostinėje ir  kituose 

regionuose surinktus duomenis. Tyrimo dalyvės buvo randamos naudojant vadinamąjį sniego 

gniūžtės metodą: pradedant nuo vienos tyrimo dalyvės, kuri paskui pristatė tyrėjų komandai kitas 

moteris ir t. t. Be to, 48 moterys iš visos šalies užpildė internetu išplatintą klausimyną. Kai kurios iš 

jų po tiesioginio interviu dar papildomai ranka užpildė 13 šių klausimynų; taigi iš viso buvo 

užpildyta 61 anketa. Šio tyrimo dalyvių sociodemografinės charakteristikos pateiktos 0 lentelėje.  
 

0 lentelė. Sociodemografinės tyrimo dalyvių charakteristikos  

Jūsų 

amžius 

Kiek laiko 

truko jūsų 

santykiai su 

partneriu? 

Kiek laiko 

partneris prieš jus 

smurtavo, kol 

ryžotės apie tai 

kam nors 

pasisakyti/pranešti?  

Tuo metu, kai 

partneris prieš jus 

smurtavo, kokia 

buvo jūsų 

santykių forma? 

Koks yra jūsų 

išsilavinimas? 

Jūsų užimtumas 

šiuo metu yra:  

Ar jūs turite 

vaikų? 

21 - 74 

metai 

Mažiau 

nei 

metus 

3 
Mažiau 

nei metus 
18 

Pora 

(gyvenome 

atskirai) 

5 Vidurinis 13 
Dirbu pilną 

darbo dieną 
39 

Taip 47 

1 – 3 

metus 
13 

1 – 3 

metus  
17 

Pora 

(gyvenome 

kartu) 

22 
Nebaigtas 

aukštasis 
2 

Dirbu 

nepilną 

darbo dieną 

5 

3 – 7 

metus  
17 

3 – 7 

metus   
9 Susižadėję 1 Aukštasis 45 

Užsiimu 

individualia 

veikla/turiu 

savo verslą 

10 

Ne 14 

7 – 15 

metų  
12 

7 – 15 

metų  
9 Susituokę 32 Profesinis 1 Nedirbanti 7 

Daugiau 

nei 15 

metų  

16 

Daugiau 

nei 15 

metų  

8 Išsiskyrę 1       

Iš viso: 

 

61 

 

61 

 

61 

 

61 

 

61 

 

61 


- 6 - 

 

 

Internetinis klausimynas 

 

Internetinis klausimynas buvo rengiamas remiantis Ajzen (2006:2) pateiktomis metodinėmis 

rekomendacijomis pagal  planuotos elgsenos teoriją. Klausimyno tikslas – nustatyti pagrindinius 

veiksnius ir aplinkybes, kurios laikomos svarbiausiomis prognozuojant Lietuvos moterų sprendimą 

pranešti apie suvokiamus smurto, patiriamo iš partnerio, atvejus atsakingoms institucijoms ar 

svarbiems jų gyvenime asmenims. Klausimyną sudarė 6 pagrindiniai klausimų blokai, tarpusavyje 

susiję poromis (1 ir 2, 3 ir 4, 5 ir 6); tai suteikė galimybę nustatyti sąsają tarp objektyvių įsitikinimų 

ir asmeninio požiūrio į patirtus smurtinius veiksmus. Formuluojant klausimus buvo atlikta išsami 

mokslinės literatūros analizė, siekiant geriau suprasti sisteminio smurto prieš moteris ypatumus ir 

susijusius aspektus. 

 

Tiesioginiai interviu su tyrimo dalyvėmis (angl. Face-to-Face Interviews)  

 

Tyrimo metu vyko pusiau struktūruoti asmeniniai interviu su moterimis, prieš kurias smurtavo jų 

intymūs partneriai, laikant jas patirtį turinčiomis ekspertėmis bei siekiant nustatyti ir surinkti 

atskiras istorijas ir geruosius pavyzdžius (angl. bright spots). Tyrimo dalyvių asmeninės patirtys 

atskleidė geruosius pavyzdžius, kuriuos galima panaudoti strategijų kūrimui, siekiant skatinti 

elgesio pokyčius ir individualiu, ir instituciniu lygmeniu. 

 

Nuo 2017 m. liepos iki rugsėjo mėn. buvo surengta 16 tiesioginių interviu, t.y. daugiau, nei buvo 

numatyta iš pradžių (nuo 10 iki 15). Interviu vyko įvairiose vietose, pavyzdžiui, tyrimo dalyvių 

namuose, vietinėse kavinėse ir Žmogaus teisių stebėjimo instituto biure. Interviu buvo rengiami 

sostinėje Vilniuje ir keturiuose kituose Lietuvos miestuose, iš viso apimant 5 šalies apskritis. 

 

Etikos aspektai  

 

Siekiant apsaugoti asmens duomenis, renkamus tyrimo metu, tyrėjų komanda parengė ir įgyvendino 

privatumo ir duomenų apsaugos politiką. Ji buvo sukurta vadovaujantis atitinkamais nacionaliniais 

ir ES teisės aktais. Visa informacija ir duomenys, galintys pakenkti tyrime dalyvaujančio asmens 

teisėms ir interesams, buvo renkami gavus informuotą sutikimą; šio tyrimo metu nebuvo paskelbta 

jokia neanonimizuota, konfidenciali ar kitaip su duomenų saugumu susijusi informacija. 

 

Tyrimo metu buvo laikomasi WHO (2001) Etikos ir saugumo rekomendacijų, vykdant tyrimus dėl 

smurto prieš moteris artimoje aplinkoje (angl. Ethical and Safety Recommendations for Research 

on Domestic Violence against Women). Todėl tyrimo dalyvių saugumas buvo laikomas svarbiausiu 

prioritetu, taip pat etiškai atliekant tyrimą ir deramai atsižvelgiant į etikos požiūriu jautrius 

klausimus. Pagrindiniai etikos ir saugumo principai, kuriais tyrėjų komanda vadovavosi šiame 

tyrime (WHO, 2001): 

– tyrimo metu visi sprendimai buvo priimami atsižvelgiant į respondenčių ir tyrėjų komandos 

saugumą;   

– siekiant užtikrinti tyrimo dalyvių saugumą ir duomenų kokybę, buvo laikomasi konfidencialumo 

reikalavimų; 


- 7 - 

 

– visi tyrėjų komandos nariai buvo kruopščiai atrinkti, jiems buvo organizuoti specializuoti 

mokymai, užtikrinta konsultacinė pagalba ir nuolatinė parama;  

– renkantiems faktinę medžiagą komandos nariams buvo suteikta pakankamai žinių, kad jie galėtų 

pasiūlyti pagalbos ieškančioms moterims prieinamas vietines paslaugas ir paramos šaltinius.  

 

Tyrimo trūkumai  

 

Rezultatų analizės trūkumai apima keletą aspektų: 1) duomenų trūkumas neleido nustatyti 

statistiškai reikšmingų koreliacijų tarp kintamųjų (kaip labai bendrasis įsitikinimas yra susijęs su 

subjektyvia nuostata patiriant smurtą); 2) tiek kiekybiniame, tiek kokybiniame tyrime dalyvavo tik 

tos moterys, kurios jau buvo besikreipusios pagalbos ir palikusios smurtautojus – siekiant tiksliau 

paaiškinti, kurie faktoriai paliekant smurtinius santykius yra esminiai, reikėtų tyrimą papildyti 

apklausiant smurtinių santykių nepalikusias moteris ir palyginti jų atsakymus; 3) rezultatų 

pritaikomumas yra apribotas tirtos populiacijos dydžio (n=61).  

 

Rezultatų analizė  

 

Akademinėje literatūroje smurtas prieš moteris artimoje aplinkoje apibrėžiamas kaip sudėtingas 

reiškinys, kurį sudaro keturios pagrindinės formos: ekonominis, seksualinis, psichologinis ir fizinis 

smurtas (Krug et al., 2002; Parkkila ir Heikkinen, 2018). Daugelis smurto formų yra tarpusavyje 

susijusios ir pasireiškia ne kaip pavieniai incidentai, bet kaip nuolatinis sisteminis procesas, 

besitęsiantis daugelį metų ar net dešimtmečių. Kadangi ši tema itin jautri, „beveik visur pasaulyje 

toli gražu ne visada pranešama apie smurtinius incidentus“. Nepaisant to, tokio pobūdžio smurto 

paplitimas rodo, kad milijonai pasaulio moterų jį patiria arba gyvena jausdamos jo pasekmes“ 

(Watts ir Zimmerman, 2002). Šio tyrimo metu pirmiausia buvo bandoma išsiaiškinti, kaip ir kokias 

smurto formas atpažįsta pačios tyrimo dalyvės. Internetinė apklausa parodė, kad labiausiai paplitusi 

smurto forma, su kuria susiduria Lietuvos moterys, yra psichologinis partnerio smurtas. Tiesą 

sakant, ši smurto forma lydi ir visas kitas jo formas. Be to, psichologinis smurtas dažnai tampa kitų 

smurto formų pirmtaku. Didžioji respondenčių dauguma pažymėjo jį patyrusios smurtiniuose 

santykiuose. 

  

Atitinkamai kitos respondenčių įvardintos dažniausiai patirtos smurto formos buvo fizinis, 

ekonominis ir seksualinis smurtas. Statistiniai duomenys pateikiami toliau. Siekiant patikrinti 

atsakymų į klausimą „Kokio pobūdžio smurtą patyrėte savo santykiuose?“ patikimumą, tyrimo 

dalyvėms buvo pateikta 20 papildomų klausimų, iliustruojančių įvairias konkrečias situacijas, ir 

prašyta nurodyti, kaip dažnai jos susidūrė su aprašytais atvejais, pažymint atsakymus skalėje nuo 1 

(niekada) iki 7 (labai dažnai). Šie papildomi klausimai ne tik padėjo tyrėjų komandai suprasti, su 

kokiomis situacijomis moterys susidurdavo dažniausiai, bet ir patikrinti, ar jos iš tikrųjų atpažino 

savo patirtį kaip smurtą, naudotą prieš jas. Kiekvienai smurto formai, t. y. ekonominiam, 

seksualiniam, fiziniam ir psichologiniam smurtui, iliustruoti buvo pateiktos 5 skirtingos situacijos 

(žr. 1–4 lenteles). 

 

Analizuojant šiuos kiekybinius duomenis, kiekvienos 5 situacijos būdavo apjungiamos į naują 

kintamąjį, pavyzdžiui, fizinį smurtą. Šis  naujas kintamasis leido nustatyti, kiek iš viso moterų 


- 8 - 

 

patyrė fizinį smurtą. Naudojant SPSS paketo crosstabs funkciją, naujas kintamasis buvo suporuotas 

su tiesioginiu klausimu „Ar santykių metu patyrėte fizinį smurtą?“ (atsakant taip/ne). 

 

1 lentelė. Ekonominio smurto indikatorius  

Ekonominio smurto indikatoriai Atsakymų vidurkis (1-7 skalėje) 

Partneris kontroliuodavo mano išlaidas 3,7 

Partneris neleisdavo pasinaudoti bendru automobiliu  4,1 

Partneris gadindavo man priklausančius daiktus   3,4 

Partneris neleisdavo naudotis šeimos pinigais 3,8 

Partneris versdavo mane atlikti namų ruošos darbus 3,9 

 

2  lentelė. Seksualinio smurto indikatorius  

Seksualinio smurto indikatoriai Atsakymų vidurkis (1-7 skalėje) 

Partneris su manimi mylėdavosi prieš mano valią 2,5 

Besimylint, partneris versdavo daryti tai, kas man 

nepriimtina 2,3 

Partneris grasindavo mane palikti, jei nesutiksiu su juo 

mylėtis 2,2 

Besimylint, partneris meluodavo apie apsaugos priemonių 

naudojimą 1,7 

Partneris į seksualinius santykius be mano sutikimo 

įtraukdavo kitus asmenis  1,3 

 

3 lentelė. Fizinio smurto indikatorius  

Fizinio smurto indikatoriai Atsakymų vidurkis (1-7 skalėje) 

Partneris į mane mėtydavo daiktus  
2,7 

Partneris mane tampydavo už plaukų  
2,7 

Partneris mane stumdydavo 
4,2 

Partneris mane mušdavo arba spardydavo 
3,2 

Partneris mane fiziškai žalojo 
3,3 

 

4 lentelė. Psichologinio smurto indikatorius  

Psichologinio smurto indikatoriai Atsakymų vidurkis (1-7 skalėje) 

Partneris mane pravardžiuodavo 
5,3 

Partneris ribodavo mano bendravimą su kitais asmenimis, 

pvz. draugais, šeimos nariais 4,5 

Partneris bandydavo nuteikti prieš mane vaiką(-us) 
4,0 

Partneris grasindavo, jog pakenks man svarbiems žmonėms 

ar naminiams gyvūnams 2,9 

Partneris mane ignoruodavo ir su manimi nesikalbėdavo 
4,9 

 


- 9 - 

 

Kokybinių tiesioginių interviu su tyrimo dalyvėmis metu ypatingas dėmesys buvo skiriamas giliems 

pokalbiams, stengiantis atskleisti už skirtingų patirčių, nuomonių ir atsakymų ir atvejų slypinčias 

specifines reikšmes. Tai padėjo išsamiau suprasti tokius aspektus kaip: a) kokią reikšmę moterys 

suteikia smurtiniams santykiams; b) kaip moterys suvokia skirtingas smurto formas; c) dėl kokios 

priežasties moterys kreipiasi pagalbos. Tai tik keletas iš daugelio svarbiausių klausimų, kuriuos 

reikia aptarti ir išnagrinėti siekiant įveikti smurtą prieš moteris šiuolaikinėje Lietuvos visuomenėje. 

Abiejų tyrimo dalių rezultatai pateikiami žemiau.  

 

Moterų elgesio modeliai ir požiūris į tą elgesį 

 

Siekiant nustatyti, kurie faktoriai galimai sulaiko, o kurie skatina moteris, patyrusias smurtą, 

pranešti apie savo patirtis kitiems, anketoje buvo pateikti teiginiai su prašymu juos įvertinti. 

Duomenys rodo, kad keli aspektai yra svarbūs spėjant moterų elgesį: 1) baimė, kad smurtaujantis 

partneris po moters kreipimosi bandys jai pakenkti; 2) baimė, kad pats pranešimas pakenks 

partnerio gerovei; 3) išgyvenamas emocinis vienišumas; 4) gėdos jausmas. Moterys sutiko, kad 

kartu 1) po pranešimo pagerės emocinė sveikata; 2) pavyks užtikrinti vaiko(-ų) gerovę; 3) bus 

suteikta pagalba po pranešimo apie fizinį ir psichologinį smurtą (vos mažiau sutiko kalbant apie 

seksualinį ir ekonominį). 

 

Su bendrojo pobūdžio teiginiais, kad Bendrai, man svarbu jaustis saugiai; man svarbi kitų žmonių 

gerovė; man svarbu gauti dėmesio iš savo partnerio; man svarbu išsaugoti savo savigarbą sutiko 

didžioji dalis respondenčių (atitinkamai 93%; 92%; 85%; 90%). Įvertinus labiau asmeninius 

porinius teiginius, matyti, kad moterys po pranešimo apie smurtinį incidentą(-us) jautėsi nesaugiai. 

Apie trys ketvirtadaliai moterų galvojo, kad supykdys partnerį ir jis bandys pakenkti; 41% manė, 

kad pakenks savo partneriui; apie pusė buvo apimtos gėdos ir baimės jausmo (žr. 1 diagramą).  
 

1 diagrama. Elgesio įsitikinimai ir požiūris į elgesį po pranešimo apie smurtą.  

 
 

Taip pat moterys linkusios galvoti, kad Bendrai, man svarbi mano emocinė sveikata; man yra 

svarbu apsaugoti savo vaiką; fizinis/psichologinis smurtas turėtų būti vertinamas rimtai (atsakymai 

siekia daugiau kaip 90%). Moterys po pranešimo tikėjo, jog būtent šie aspektai iš tiesų keisis į 


- 10 - 

 

gerąją pusę: 85% galvojo, kad pagerės moterų emocinė būklė; 72% turės naują šansą apsaugoti savo 

vaiką(-us); fizinio ir psichologinio smurto pranešimas bus įvertintas rimtai (67%) (žr. 2 diagramą).  
 

2 diagrama. Elgesio įsitikinimai ir požiūris į elgesį po pranešimo apie smurtą  

 

Apibendrinant, yra svarbu, kad situacijos ir jų vertinimas, pateikti aukščiau, negali būti griežtai 

skirstomi į dvi kategorijas: motyvuojančias moteris keisti esamą situaciją ir jas sulaikančias. 

Matant, kad 1 diagramoje pateikti situaciniai scenarijai turi neigiamas pasekmes, o pritarimas jiems 

– gana ženklus, tikėtina, kad jie moteris sulaikys nuo pranešimo apie smurtą. Tuo tarpu, 2 

diagramos situacijos, gali būti, kad nulems, jog moterys, nepaisant gresiančių pasekmių, visgi išdrįs 

kreiptis pagalbos.  

 

Ekonominis smurtas 

 

Dažnai manoma, kad smurtas artimoje aplinkoje dažniausiai pasireiškia arba fizinio, arba 

psichologinio smurto pavidalais. Kai akivaizdūs fizinio smurto požymiai įgalina įvairių institucijų 

įsikišimą (pavyzdžiui, policijos), o fizinis smurtas bendrai suvokiamas kaip neva tikrasis smurtas, 

apie psichologinį dažniausiai kalbamasi socialiniame draugų ar pažįstamų rate. Tuo tarpu, 

ekonominis smurtas – tai partnerio kontrolės išraiška, galinti pasireikšti prievartiniu moters laikymu 

namuose ir su namų priežiūra susijusių darbų jai priskyrimu, išlaidų ribojimu, trukdančiais, kaip 

teigia Dobash ir Dobash (1979), „susikurti pakenčiamą ar apskritai kokį nors gyvenimą be 

smurtaujančio partnerio žinios“.  

 

Pusė tyrime dalyvavusių moterų nurodė (kita pusė teigė priešingai), jog nepatyrė ekonominio 

smurto, tačiau naudojant crosstabs įsitikinta, kad visos moterys patyrė bent vieną ekonominio 

smurto situaciją. Tarp prisipažinusiųjų (atsakiusių taip), didžioji dauguma patyrė daugiau nei tris 

tokias smurtines situacijas savo kasdieniame gyvenime. Pastebėtina, kad susidūrusios su nors 1 – 2 

situacijomis, dauguma moterų paklaustos apie smurto patyrimą jį neigė. Darytina išvada, kad 

ekonominis moters laisvės apribojimas išlieka menkai atpažįstamu tarp pačių moterų, tikėtina, 

laikomu arba gėdingu prisipažinti, arba normalizuotu kaip įprasta praktika (žr. 5 lentelę).  

 


- 11 - 

 

5 lentelė. Ekonominio smurto patyrimas ir jo atpažinimas 

   
  

  

 

Nepatyrė nė 

vienos smurto 

situacijos  

Patyrė 1-2 

smurto situacijas 

Patyrė 3-5 

smurto situacijas 
Iš viso: 

Ar santykių metu 

patyrėte  

ekonominį 

smurtą? 

Taip 
  2 21 23 

  17% 55% 46% 

Ne 
  10 17 27 

  83% 45% 54% 

  

Iš viso: 

  12 38 50 

 

  100% 100% 100% 

      

 

Kokybinių tiesioginių interviu rezultatų analizė taip pat rodo, kad tik kai kurios moterys atpažįsta 

ekonominį smurtą kaip partnerio vykdomo smurto formą. Tai pasireiškia situacijose, kai, 

pavyzdžiui, smurtaujantis partneris neleidžia moteriai naudotis šeimos pinigais, draudžia arba 

nesudaro galimybės įsidarbinti ar studijuoti, siekiant įgyti profesiją. Pastaruoju atveju dažnas 

partnerio argumentas yra tas, kad jo užmokesčio pakanka abiem, o moteris turėtų rūpintis tik 

privačiu šeimos gyvenimu. Nors interviu metu į paviršių dažnai iškildavo ši moterų patirtis, vis 

dėlto išgirdusios klausimą, ar minėtas vyro elgesys laikytinas smurtu, kai kurios iš jų paprastai 

pradėdavo atvirą diskusiją apie dalykus, susijusius su ekonomika ir finansais, neišsakydamos 

nuomonės, ar tai priskirtų smurtui prieš save. 

 

Minėta diskusija buvo ypač susijusi su lyčių vaidmenų klausimais ir neva „sėkmingo vyro“ ir 

„sėkmingos moters“ kategorijomis. Kai kurios tyrimo dalyvės išreiškė heteronormatyvinę ir kartu 

patriarchalinio požiūrio pasaulėžiūrą, pagal kurią vyras laikomas šeimos „maitintoju“, o moteris 

neva turėtų susitaikyti su „namų šeimininkės“ vaidmeniu. Deja, dėl šios pasaulėžiūros moterys 

patiria atskirtį, pavyzdžiui, yra nevertinama, kad jos prižiūri vaikus ir atlieka namų ruošos darbus, 

todėl jos tampa gerokai suvaržytomis ekonomine prasme (Falb et al., 2015). Šiais atvejais, vyro 

argumentai dažnai apsiriboja tokia retorika kaip „tau nereikia dirbti, aš uždirbu pakankamai“. 

Taigi, vyro vaidmuo artimoje aplinkoje dažnai apibrėžiamas per galią, kurią jis demonstruoja 

moteriai, o daugeliu atveju ir vaikams. Be to, dėl vyraujančio stereotipo, kad būtent vyras yra 

atsakingas už šeimos ekonominį saugumą, jam automatiškai lyg yra suteikiamas pranašumas ir 

sudaromos galimybės kontroliuoti moterį ir vaikus. Taip nutinka ir de facto, nes būtent jis uždirba 

pinigus, ir simboliškai moteris kartais iš tikrųjų ima tikėti, jog jis turi teisę kontroliuoti viską, nes 

juk aprūpina šeimą. 

  

Tokia padėtis atskleidžia dichotominį socialinių santykių vaizdą, tarsi moterys ir vyrai jau gimsta 

turėdami visiškai skirtingus socialinius vaidmenis, reiškiančius skirtingus dalykus, ką reiškia būti 

moteriška moterimi ir vyrišku vyru. Lietuvos visuomenėje toks pasiskirstymas dažnai laikomas 

natūraliu ar įprastu, todėl tampa savaime suprantama abiems pusėms: ir tiems, visuomenėje 

dominuojantiesiems, ir tiems, kurie dominavimui paklūsta (įprastai moterims). Todėl vyrai dar 

dažnai užima aukštesnes pareigas šiuose hierarchiniuose socialiniuose santykiuose (Bourdieu, 2001; 

Michau et al., 2015; Garcia-Moreno et al., 2015), leidžiantiems jiems siekti pripažinimo ar karjeros.  

 


- 12 - 

 

Vėliau tyrimo dalyvėms teko reaguoti į konkrečią situaciją, kurią apibūdino tyrėjas, ir atsakyti, ar 

moterys visgi laikytų jų išlaidas kontroliuojantį partnerį smurtaujančiu. Bendrai, vienas iš 

pagrindinių atsakymų buvo „ne“, o viena tyrime dalyvavusi moteris pateikė tokį paaiškinimą: 

„Jeigu [išlaidaujama] tikrai ne tam, kam reikia, tai jeigu kontroliuoja, tai gerai. Bet jeigu tiesiog, 

tikrai neišlaidauji, tikrai perki tai ko reikia, maistą ar dar ką, tai manau, kad būtų psichologinis 

smurtas“. Šiuo konkrečiu atveju, finansinę išlaidų kontrolę ne tik bandoma teisinti, tačiau apie ją 

galvojama kaip tik apie psichologinį smurtą. Kitos moterys taip pat kalbėjo apie tai, kad išlaidų 

kontrolė prasidėjo žingsnis po žingsnio, ir kai galiausiai buvo moterų pastebėta, situaciją pakeisti 

būdavo jau per vėlu – moterys tapdavo pilnai priklausomos nuo smurtaujančių partnerių.  

 

Nors smurto artimoje aplinkoje atveju visos smurto formos dažnai yra glaudžiai susijusios (Garcia-

Moreno et al, 2015), šiame tyrime ekonominis smurtas išsiskyrė kaip specifinė smurto forma, apie 

kurią tyrimo dalyvės kalbėjo mažiausiai, mat dažniausiai suvokė savo partnerio polinkį kontroliuoti 

jų išlaidas kaip asmeninę vyro savybę. Pasak moterų, dalyvavusių tyrime, kai darbo sąlygos ir 

gyvenimo kokybė apskritai tampa labai sudėtinga, vyrai patiria daugiau emocinių sunkumų. Jų 

nuomone, būtent tokioje situacijoje reikia pateisinti „moteriai“ ir „gerai namų šeimininkei“ 

keliamus lūkesčius: norėdamos padėti savo vyrams, moterys neva turi įsijausti į savo partnerio 

būseną ir juo pasirūpinti. Toks elgesys pagrįstas suvokimu, kad būtent vyras patiria problemas ir 

jam reikia jos pagalbos. Tai rodo giliai įsišaknijusius kultūrinius įsitikinimus, sistemiškai suvoktas 

ir sustiprintas visuomenės ir lyties „normas“. Šiais atvejais, į priekį iškeliant vyrų turimas 

problemas kaip svarbesnes, moterų patirtys yra nustumiamos į antrą planą (Berns, 2001).   

 

Viena tyrimo dalyvė, kuri, bijodama savo smurtaujančio partnerio persekiojimo, išsikraustė iš 

Lietuvos, teigė, kad anksčiau apibūdintos situacijos neįvardytų kaip smurtinės, bet laikytų prielaida 

vėliau galinčiam pasireikšti smurtui: „Aš nemanau, kad tai smurtas. Tai galbūt situacija, kuri 

įgalina smurtą. <…> aš manau, kad kiekvienas asmuo turėtų būti daugiau ar mažiau atsakingas už 

savo gerbūvį. Ir kai žmogus turi negalią tu nesakai, kad tai smurtas, tu tiesiog esi priklausomas“. 

Vis dėlto, finansinis moters pažeidžiamumas ir iš to sekanti priklausomybė nuo partnerio galiausiai 

tapo priežastimi riboti jos laisvę ir teisę spręsti pačiai. Būtent dėl šios priežasties tai tampa 

apribojimu lyties pagrindu, o tai savo ruožtu gali sukelti smurtą prieš moteris (Falb et al., 2015). Be 

to, moterų finansinius išteklius kontroliuojančius vyrus tyrimo dalyvės teisino tais atvejais, kai 

vyras buvo vienintelis pinigus uždirbantis asmuo šeimoje. Jos dažniausiai suvokė tokią kontrolę 

kaip teigiamą požymį, būtiną siekiant palaikyti bendrą tvarką intymiuose santykiuose ir retai 

teigdavo, kad finansinė priklausomybė yra galimo ir (arba) vėliau pasireiškiančio smurtinio elgesio 

pagrindas. 

 

Viena moteris teigė galiausiai pastebėjusi, kad turi vis mažiau ir mažiau pinigų būtinoms išlaidoms, 

pavyzdžiui, kojinėms ar apatiniams drabužiams įsigyti. Visus pinigus laikė ir kontroliavo jos vyras 

– eidama apsipirkti moteris visada turėdavo jų prašyti. Vyras valdė visas šeimos pajamas, bet 

neskyrė jokių lėšų net vaikų priežiūros išlaidoms padengti: „Supratau, kad ekonominį smurtą 

patiriu, kada pradėjau dirbti ir tiesiog jis reikalaudavo visus pinigus atiduoti jam. Iš pradžių tai 

buvo pasisakymas, kad tu pamesi, aš geriau žinau, kaip tvarkytis, jeigu ką – aš tau duosiu. Bet 

paskui pastebėjau, kad aš netgi ant pėdkelnių negaliu išsiprašyti pinigų, nekalbu apie kažką kitą“. 

 


- 13 - 

 

Kita vertus, atsakymai į klausimą, ar jų požiūris į ekonominius apribojimus keitėsi laikui bėgant, 

interviu metu atskleidė, kad kai kuriais atvejais moterys suprato, kas vyksta, ir įvardino partnerio 

elgesį kaip ekonominį smurtą. Pagrindinė priežastis, dėl kurios šios moterys nenutraukė smurtinių 

santykių, buvo menkos galimybės susirasti netgi nekvalifikuotą darbą ir pačioms užsidirbti 

pragyvenimui: „Taip, visą laiką taip galvojau. Tiesiog nebuvo kaip išsivaduoti iš tos situacijos. Aš 

visą laiką galvojau, kaip išeiti, kaip išsigelbėti, bet viskas rėmėsi į finansinę pusę. Nes aš būdama 

motinystės atostogose labai mažai gaudavau pinigų, ir tai vienintelis dalykas, kuris mane stabdė – 

aš būčiau išėjusi daug anksčiau“. Vėliau viena iš šių moterų pripažino iš savo partnerio tenorėjusi 

saugumo. Tačiau, jos teigimu, saugiai ji pasijuto tik tada, kai moters gyvenime nebeliko šio vyro. 

Moteris aiškino, kad šį jausmą patyrė ne tada, kai paliko partnerį (kuris iki šiol vis dar ją 

persekioja), ne gyvendama moterų krizių centre, bet kai galiausiai susirado nuolatinį darbą ir galėjo 

pati susimokėti už nuomą ir iš esmės jaustis nepriklausoma. 

 

Darytina išvada, kad partnerio vykdomo ekonominio smurto Lietuvoje gyvenančios moterys 

galimai nepastebi arba nelaiko „rimtu smurtu“, nes jis yra natūraliai įteisintas kaip socialinė ir lyties 

pagrindu įtvirtinta „norma“. Šios prielaidos atsiskleidė tiek kiekybinio, tiek kokybinio tyrimo metu. 

Vyras socialiniu požiūriu yra apibrėžiamas kaip ekonomiškai nepriklausomas subjektas, o moteriai 

dažnai priskiriamas „priklausomos namų šeimininkės“ vaidmuo. Tai reiškia, kad simboliškai 

ribojamas jos ekonominių ir (arba) socialinių įgūdžių lavinimas, todėl ši socialiai sukonstruota 

dichotomija perimama ir pradedama laikyti tikrove (internalizuojama). Norint paskatinti moteris 

kreiptis pagalbos būtų naudinga rengti daugiau šviečiamųjų veiklų, mokymų, skatinančių kritiškiau 

mąstyti apie suvokiamus lyčių vaidmenis ir stereotipus, taip pat didinti informuotumą apie lyčių 

lygybės principus sprendžiant šią konkrečią problemą. Minėtos priemonės galėtų suteikti moterims 

ekonominių galių, nes tai yra vienas iš pagrindinių dalykų, skatinančių (o jų nebuvimas – 

sulaikančių) jas labiau pasitikėti savimi ir nebekęsti partnerių smurto. 

 

Seksualinis smurtas 

 

Dar labiau nematoma, neatpažįstama ir socialiai normalizuota patirtimi laikomas seksualinis 

smurtas prieš moteris, susijęs su prieš moters valią nukreipta realia prievarta arba jai nepriimtinais 

būdais. Neigusių šias patirtis moterų – didžioji dauguma (49 atvejai), kai, tuo tarpu, realiai šio 

smurto nepatyrė kur kas mažesnė dalis (žr. 6 lentelę). Kitas svarbus momentas yra bet koks moterų 

neigimas patyrus šį smurtą. Tokia situacija demonstruoja gėdą, kaltę ir baimę kalbėti apie seksualiai 

traumines patirtis net ir konfidencialaus, anonimizuoto tyrimo rėmuose. 
 
 

6 lentelė. Seksualinio smurto patyrimas ir jo atpažinimas  

    

Nepatyrė nė 

vienos smurto 

situacijos  

Patyrė 1-2 

smurto situacijas 

Patyrė 3-5 

smurto situacijas 
Iš viso: 

Ar santykių 

metu patyrėte  

seksualinį 

smurtą? 

Taip 
0 6 4 10 

0% 30% 20% 17% 

Ne 
19 14 16 49 

100% 70% 80% 83% 

  

Iš viso: 

19 20 20 59 

 

100% 100% 100% 100% 

      


- 14 - 

 

Seksualinis smurtas gali būti apibrėžiamas kaip lytiniai santykiai, į kuriuos gali būti įtraukti ir kiti 

asmenys, ar seksualinio pobūdžio intervencija, vykdoma be moterų sutikimo (Garcia-Moreno et al., 

2015). Svarbu pažymėti, kad neatskiriama šios sąvokos dalis – jėga ir jos panaudojimas, taip pat 

vyro prievarta vykdomas smurtas prieš moterį, manipuliacija jos pasitikėjimu ir bauginimas. 

Pagrindinė seksualinio smurto sudedamoji dalis yra veikimas paminant laisvą moters valią. 

 

Akivaizdu, jog tyrimo dalyvėms buvo sunku atsiverti apie seksualinio išnaudojimo situacijas. Tais 

atvejais, kai moterys vengė atskleisti savo asmeninę patirtį, tyrėjai dažniausiai susidūrė su 

retoriniais apmąstymais, tokiais kaip „na, kai kurios moterys gal ir patiria tokį smurtą“. Apie 

seksualinę prievartą taip pat bylojo nenoras kalbėti: tyrimo dalyvės sunkiai rinko žodžius ir pateikė 

trumpus sausus atsakymus, pavyzdžiui, „Aš tai patyriau“ arba „Aš to nepatyriau“, siejant tai su 

temos jautrumu ir intymumu.  

 

Kokybiniai tyrimo duomenys rodo, kad seksualinis smurtas prieš moteris užmaskuotas 

patriarchalinėmis ir socialiai sukurtomis etiketėmis, neva „vyrai yra seksualiai aktyvesni negu 

moterys“ arba kad ne konsensualinis seksas yra „žmonos pareiga“. Todėl galima teigti, kad būtent 

šios specifinės smurto artimoje aplinkoje formos moterys dažnai neatpažįsta. Dėl šios priežasties, 

mažiau tikėtina, kad jos apie intymaus partnerio vykdomą seksualinį smurtą kam nors praneštų. Be 

to, tikėtina, jog šiuo atveju suveikia psichologinės savigynos mechanizmas dėl visuomenėje plačiai 

paplitusios stigmos, primetamos už atvirą kalbėjimą apie partnerio smurtą, ir smurto 

nukentėjusiąsias kaltinančio požiūrio. 

 

Analizuojant interviu medžiagą, seksualinis smurtas atsiskleidė kaip „nematoma“ smurto forma, 

tam tikra prasme primenanti ekonominę kontrolę. Lytiniai santykiai dažnai suvokiami kaip 

pagrindinė visų intymių santykių dalis ir dažnai laikoma, kad jie priklauso ne nuo moters, bet nuo 

vyro valios/noro. Bendrame patriarchaliniame kontekste „žmonos pareiga“ – suteikti malonumą 

savo partneriui, patenkinti jį ir paklusti jo valiai. Tyrimo rezultatų analizė rodo, kad ši suvokiama 

„pareiga“ gali būti suprantama ir kaip konkreti strategija, naudojama siekiant neutralizuoti kitokio 

smurto protrūkio, pavyzdžiui, fizinio, tikimybę. Privaloma seksualinė praktika tampa „kažkuo, ką 

reikia iškęsti“. Kaip teigė viena iš tyrimo dalyvių: „Jis labai dažnai tuo manipuliuodavo, jis 

apsimesdavo baisiai įsižeidusiu, jeigu aš nesutikdavau, pradėdavo pykti dėl to. Pas jį buvo tokia 

manipuliacinė prievarta. Tai labai dažnai net nenorėdama tiesiog atkentėdavau ir tiek“. Smurto 

sąlygomis, seksualinė prievarta santykiuose yra normalizuojama, kaip ir ekonominio smurto 

atvejais kontroliuojant moters finansus. Šios dvi smurto formos sudaro sąlygas partnerio smurtui, 

kurį ypatingai sudėtinga pastebėti ir atitinkamai reaguoti.  

 

Kita vertus, kai kurios moterys teigė reagavusios į savo partnerio grasinimą palikti jas kaip į 

smurtinį veiksmą: „...mano partneris grasino palikti mane, jei su juo nesantykiausiu“. Viena tyrimo 

dalyvė, kuriai teko patirti visas sudėtingas partnerio smurto formas, teigė nematanti skirtumo tarp 

nepažįstamojo gatvėje ir savo partnerio smurtavimo: „Jeigu tave verčia mylėtis prieš tavo sutikimą 

arba tau nepriimtinais būdais tavo sutuoktinis <...> tai neturėtų būti pateisinama vien dėl to, kad 

tai daro tavo sutuoktinis. Ar tavo partneris. <...> jei tai prieš tavo valią – tai prieš tavo valią“. 

 


- 15 - 

 

Tyrimo dalyvės taip pat minėjo emocinį aspektą, kuris darė joms įtaką smurtinių santykių metu ir 

stabdė nuo pranešimo apie smurtą. Jos teigė, kad buvo įsimylėjusios, o pranešimas būtų sunaikinęs 

galimybę išlaikyti santykius. Kad ir kaip būtų, seksualinį smurtą galima suvokti kaip emociniu 

požiūriu dvigubai skausmingą patirtį, kai nukenčia ne tik smurtą patiriantis moters kūnas, bet ir jos 

savigarba: „Tu žmogų bet kuriuo atveju įvarai į kampą, nes bet kuriuo atveju jis pasijaus blogai – 

jis blogai jaučiasi, jeigu sutinka, o jeigu nesutinka – jam dvigubai „pareis“. Taip, tai yra smurtas, 

žinoma“. 

 

Vis dėlto daugeliu šiame tyrime nagrinėtų atvejų nenustatyta, kad seksualinis smurtas būtų 

suvokiamas kaip pagrindinė pranešimo apie partnerio smurtavimą sąlyga. Tokią padėtį galima 

paaiškinti socialinių „normų“ svarba Lietuvos visuomenėje, kai toleruojami ir pateisinami 

priverstiniai (ne laisva valia pasirenkami) seksualiniai santykiai šeimose. Lietuvoje atliktas 

visuomenės nuomonės apie smurtą artimoje aplinkoje tyrimas atskleidė selektyvų ir prieštaringą 

požiūrį į šį konkretų reiškinį: situaciją, kai „vyras verčia žmoną su juo mylėtis“, 82 proc. 

respondentų vertino kaip smurtinę. Nors tai gana didelis skaičius, paprašius įvardyti, kokios smurto 

formos pirmiausia iškyla respondentų mintyse pagalvojus apie smurtą prieš moteris, tik 6 proc. 

nurodė seksualinį smurtą. Tai rodo, kad pateikus konkrečią situaciją vertinimui, lietuviai linkę 

įvardinti ją kaip neigiamą ir smurtinę, visgi, galvojant apie smurtą artimoje aplinkoje bendrai, 

seksualinė prievarta, tikėtina, bus įvardijama retai.  

 

Taigi, nors kartais ir atpažįstama, kad seksualinis smurtas  yra patiriamas, tai savaime dar netampa 

pakankamu argumentu kreiptis pagalbos. Apklausos rezultatai parodė, kad moterys, patiriančios 

seksualinį smurtą, iš esmės nėra linkusios pripažinti su kuo susiduria. Daugiau dėmesio galėtų būti 

skiriama moters kūno svarbos, žmogaus teisių ir asmeninio pasirinkimo suvokimui, taip pat 

informuoto sutikimo užsiimti lytiniais santykiais svarbai. Taip pat, švietimui apie socialinius 

lytiškumo aspektus, ypač įtraukus tai į privalomąją mokymo programą, kad būtų atsisakoma 

ribojančiai vienareikšmiškų ir socialiai konstruojamų lyčių vaidmenų, kai daugiausia pripažįstamas 

tik aktyvus vyrų vaidmuo visuomenėje ir šeimose. Be to, veiksminga priemone neformaliam 

suaugusiųjų švietimui gali tapti moterims bei vyrams skirti žurnalai, paprastai darantys didelę įtaką 

visuomenės požiūrio formavimui. 

 

Fizinis ir psichologinis smurtas  

 

Didžioji dauguma (3/4 moterų) teigiamai atsakė paklaustos, ar santykių metu joms teko patirti fizinį 

smurtą iš savo partnerio. Šis tyrimas sykiu patvirtino ir mintį, kad fizinė agresija (kartu su emocine 

prievarta) yra dažniausiai patiriamos smurto formos artimoje aplinkoje.  

 

Suporavus du minėtus kintamuosius, išryškėjo dar viena galima tendencija – moterys, 

pažymėjusios, kad nepatyrė fizinio smurto, dažniausiai pažymėjo visgi susidūrusios su 1 – 2 

smurtinėmis situacijomis. Konkrečiau, 20 moterų atsakė nepatyrusios fizinio smurto, tačiau 

pateikus smurto scenarijus matyti, jog iš tiesų su smurtu nesusidūrė tik 4, nepriskyrusios savo 

patirčių nė vienam scenarijui. Likusios 16 moterų su smurtu susidūrė: 10 iš jų patyrė 1 – 2 smurto 

situacijas, o 6 – nuo 3 iki 5. Panašiai, tos, kurios susidūrė su 3-5 smurto scenarijais, sutiko, kad 


- 16 - 

 

patyrė smurtą. Kitaip tariant, yra pagrindo galvoti, kad iki tam tikro lygio fizinis smurtas bus 

pateisinamas, jei šis – patiriamas silpnai arba pavieniais atvejais (žr. 7 lentelę).  

 

7 lentelė. Fizinio smurto patyrimas ir jo atpažinimas  

   
  

    

Nepatyrė nė vienos smurto 

situacijos  

Patyrė 1-2 smurto 

situacijas 

Patyrė 3-5 smurto 

situacijas Iš viso: 

Ar 

santykių 

metu 

patyrėte  

fizinį 

smurtą? 

Taip 
0 5 36 41 

0% 33% 86% 67% 

Ne 

4 10 6 20 

100% 67% 14% 33% 

  

Iš viso: 

4 15 42 61 

 

100% 100% 100% 100% 

 

 
 

    

 

Interviu metu dažniausiai apie apskritai patirtą smurtą moterims sukeldavo prisiminimus taip 

įvardyta situacija: „... patyriau fizinį smurtą iš savo partnerio“. Interviu duomenys rodo, kad tokio 

pobūdžio smurtą moterys apibūdino kaip pasižymintį dideliu brutalumu ir didžiosios daugumos 

tyrimo dalyvių šis buvo laikomas „akivaizdžiausiu“.  

 

Tyrimo rezultatų analizė rodo, kad būtent ši smurto forma gali paskatinti moteris galiausiai kreiptis 

pagalbos į valstybines institucijas arba joms svarbius žmones, pavyzdžiui, šeimos narius ar drauges. 

Moterys teigė po fizinio smurto protrūkio dažnai kviesdavusios policiją, policijos pareigūnai 

tarpininkaudavę dėl reikiamos medicininės pagalbos ir pan. Fizinis smurtas visais atvejais 

vertinamas kaip emociniu požiūriu skausminga patirtis – moterys tvirtino negalėjusios patikėti, kad 

jų partneriai kada nors peržengs ribą ir prieš jas pakels ranką. Ir vis dėlto, fizinio smurto protrūkiai 

dažnai tapdavę lūžiu užbaigti smurtinius santykius: „Kertinis taškas buvo, kai supratau, kad negaliu 

leisti, kad su manim taip elgtųsi. Fiziškai, tai yra nepateisinama, man savigarba realiai neleidžia. Ir 

pyktis ant jo, ką jisai padarė“.  

 

Šia prasme svarbu pažymėti, kad tokį posūkį galima vertinti ir kaip tam tikros visuomenėje 

nusistovėjusios „normos“ atspindį: netgi esant smurto artimoje aplinkoje įstatymui, dėl 

nukentėjusiųjų kaltinimo požiūrio, moteris gali tikėtis oficialaus efektyvesnio tyrimo dėl smurto 

artimoje aplinkoje tuo atveju, jei pateikia akivaizdžius įrodymus, tokius kaip mėlynes. Priešingu 

atveju, jei tokių įrodymų nėra, dažniausiai moterys neturi jokių veiksmingų savo teisių gynimo 

priemonių, kad įstengtų įrodyti kitą smurto ir prievartos formą. Lietuvoje nėra efektyvių potvarkių, 

ribojančių smurtautojo bendravimą su nukentėjusiąja, kuriais moterys galėtų pasinaudoti patirdamos 

psichologinį, ekonominį ar seksualinį smurtą, kol jis dar neperaugo į fizinę prievartą.  

 

Aptariant psichologinę prievartą prieš moteris, uždavus tiesioginį klausimą „Ar santykių metu 

patyrėte psichologinį smurtą iš savo partnerio?“, į klausimą teigiamai atsakė absoliuti dauguma 

moterų. Žemiau pateikta lentelė iliustruoja, jog tai – dažniausiai patiriama ir labiausiai atpažįstama 

smurto forma. Didžioji dalis moterų pažymėjo patyrusios 3-5 įvairias psichologinio smurto 


- 17 - 

 

situacijas, tokias kaip socialinė izoliacija, įvairūs įžeidinėjimai, vaiko prieš motiną nuteikinėjimas ir 

t.t. (žr. 8 lentelę). 

 

8 lentelė. Psichologinio smurto patyrimas ir jo atpažinimas 

    

Nepatyrė nė 

vienos smurto 

situacijos  

Patyrė 1-2 

smurto 

situacijas 

Patyrė 3-5 

smurto 

situacijas Iš viso: 

Ar santykių metu 

patyrėte  

psichologinį 

smurtą? 

Taip 
  6 48 54 

  100% 98% 98% 

Ne 
  0 1 1 

  0% 2% 2% 

  

Iš viso: 

  6 49 55 

 

  100% 100% 100% 

      

 

Vienos interviu dalyvės žodžiais tariant, vyras gali mušti ar kitaip fiziškai išnaudoti moterį tik tada, 

kai ji jau yra palaužta psichologiškai: „Taip, labiausiai [nukentėjau nuo fizinio smurto], bet man, 

asmeniškai, psichologinis smurtas buvo baisesnis nei fizinis smurtas. Mane jis labiau gniuždė ir 

alino“. Kitos moters teigimu, dėl emocinės prievartos namuose ji patyrė ne tik psichologinių 

problemų, bet ir vidinį gėdos jausmą. Sistemingą savęs žeminimą ji suvokė kaip dar vieną asmeninę 

„nesėkmę“ stengiantis išlaikyti ir išsaugoti teigiamą vaidmenį santykiuose. Šią mintį panašiai išsakė 

ir kitos tyrime dalyvavusios moterys: „Aš manau, kad kartais jis [psichologinis smurtas] yra 

didesnis nei fizinis smurtas. Nes psichologinis smurtas pirmiausia palaužia žmogų iš vidaus. 

Emociškai. Tu prarandi visiškai pasitikėjimą savimi, tau būna gėda. Ir priverčia pasijausti nieko 

vertu, iš tikrųjų“. Kita moteris dalijasi savo patirtimi: „Kai jisai mėtydavo daiktus, nuspirdavo stalą 

arba sudaužydavo kėdes – aš sutaisydavau, suklijuodavau. Sudaužydavo lėkštes – aš nupirkdavau 

naujų. Buvo problemų su sienomis – aš visus namus pertapetavau, vien todėl, kad nesimatytų to. 

<...> Bet aš visada taip jutau, kad [lyg] aš turiu sutvarkyti“. 

 

Tyrime dalyvavusių moterų gyvenimo istorijos labai skirtingos: kai kurios iš jų patyrė smurtą nuo 

vienerių iki trejų metų, kitos – pragyveno su tuo pačiu smurtaujančiu partneriu penkiolika ir net 

daugiau metų. Dažnai šiose šeimose buvo ir vaikų. Fizinio, psichologinio ir iš dalies ekonominio 

smurto atveju svarbiausias veiksnys, sulaikantis moteris ne tik nuo atviro kalbėjimo apie smurtinius 

santykius su aplinkiniais, bet ir nuo apsisprendimo nutraukti šiuos santykius, buvo namuose 

gyvenantys vaikai. 47 iš 61 respondenčių nurodė turinčios vaikų. Vidutinis atsakymų į teiginį „Man 

svarbu rūpintis savo vaiku (-ais)“ įvertis siekė 6,8 balo (7 balai reiškė „labai svarbu“). Kaip teigė 

viena iš tyrimo dalyvių, ji buvo pasirengusi kęsti smurtavimą prieš save, bet ne prieš vaikus: „Aš 

jam pasakiau, kad nenoriu, jog vaikai augtų smurtinėje aplinkoje. Aš nenoriu, kad mūsų problemos 

įtakotų vaikus. Nes man tas motiniškas instinktas, kad prieš mane smurtauja, tai... Bet aš tikrai 

norėjau apginti vaikus“. 

 

Taigi, aptarta fizinio ir psichologinio smurto prieš moteris problema rodo, kad, viena vertus, esama 

pagrindinių smurto artimoje aplinkoje formų, su kuriomis moterys susiduria ir kurias atpažįsta. Kita 

vertus, fizinis ir psichologinis smurtas galiausiai gali paskatinti moteris kreiptis pagalbos, ypač jei 

jų vaikai taip pat tampa tiesioginėmis ar netiesioginėmis smurto aukomis. Kaip jau minėta, vaikų 


- 18 - 

 

saugumas interviu metu atsiskleidė kaip vienas pagrindinių veiksnių, skatinusių tyrime dalyvavusias 

moteris pranešti apie smurtinius santykius ar net juos nutraukti. Kadangi fizinio smurto atveju 

dažnai įsikiša trečiosios šalys, pavyzdžiui, policija ar sveikatos priežiūros įstaigos, ši smurto forma 

dažnai sudaro specialistams galimybę reaguoti, veikti ir suteikti moterims reikiamą pagalbą. Todėl 

tolesniuose skirsniuose panagrinėsime artimiausios aplinkos ir įvairių specialistų vaidmenį.   

 

Kreipimasis pagalbos į artimiausią aplinką ir valstybės institucijas  

 

Atliekant šį tyrimą moterų buvo prašoma atsakyti į tris klausimus: „Kas buvo pirmas, antras arba 

trečias asmuo, kuriam pranešėte apie patirtą smurtą artimoje aplinkoje?“ Rezultatai rodo, kad 

daugeliu atvejų (25 atvejais) tyrimo dalyvės pirmiausia pasisakė apie patirtą smurtą draugėms; 

motinos sudarė antrą pagal dydį grupę ir vos keliais atvejais apie smurtą pirmoje vietoje pranešta 

institucijoms (žr. 9 lentelę). 

 

9 lentelė. Kas buvo pirmasis/antrasis/trečiasis asmuo/institucija, kuriam pranešėte apie patirtą smurtą artimoje 

aplinkoje?  

 

Pirmasis asmuo/institucija, kuriam(-iai) pranešėte patyrusi smurtą 

(n=54) 
Skaičius/Procentais 

1. Mano draugė 25 46% 

2. Mano motina 10 19% 

          

Antrasis asmuo/institucija, kuriam(-iai) pranešėte patyrusi smurtą 

(n=41) 
Skaičius/Procentais 

1. Mano draugė 14 34% 

2. Mano bendradarbė / ginekologas(-ė) / mano giminaitis(-ė)  5 12% 

          

Trečiasis asmuo/institucija, kuriam(-iai) pranešėte patyrusi smurtą 

(n=42) 
Skaičius/Procentais 

1. Mano motina / Policija 7 17% 

2. Mano giminaitis(-ė) 6 14% 

 

 

Svarbu atkreipti dėmesį, kad nors kiekybine prasme tyrimo dalyvių pateiktuose atsakymuose į 

klausimus galima lengvai atskirti draugę nuo kolegės, tačiau kokybiniai atsakymai parodė, kad šis 

skirtumas nereikšmingas, nes tyrimo dalyvės dažnai suvokė bendradarbę ir kaip draugę. Toliau 

pateikta analizė atskleidžia pagrindinius aptartų grupių skirtumus tais atvejais, kai tyrėjams pavyko 

juos aiškiai nustatyti. 

 

 


- 19 - 

 

Moterų normatyviniai įsitikinimai ir subjektyvios normos (apie kitus asmenis/institucijas) 

 

Gilinantis į socialinės aplinkos poveikį remiantis planuotos elgsenos teorija, pastebėta, kad 

atsakymai siejasi su tiesioginiu moterims užduotu klausimu (9 lentelėje). Tikimasis elgesys 

priklauso ne tik nuo moterų įsitikinimų, tačiau ir nuo socialinės aplinkos, supančios moteris, 

poveikio. Pagal atsakymus, moterų nuomone, kreipimąsi pagalbos palaikytų motinos, draugės ir 

broliai/seserys, tuo tarpu, instituciniu lygmeniu, pritarimo būtų tikimasi iš bendrosios praktikos 

gydytojų.  

 

Moterims svarbi bendra nuomonė, kurios sulaukiama iš šių asmenų: motinos (60%), draugių (54%) 

ir brolių ar seserų (74%). Vertinant bendrai, ši svarba nepasirodė didelė, tačiau aptariant artimos 

aplinkos vaidmenį palaikant moteris šioms prabylant apie patirtą sisteminį smurtą, matyti, kad 

moterys tikisi palaikymo. 77% respondenčių galvoja, kad mama pritartų, jog neturėčiau slėpti apie 

patiriamą smurtą; 79% taip galvoja apie savo drauges, 78% - apie brolius ir seseris (žr. 3 diagramą). 

Tam, kad pritartų tėvas arba vaikas(-ai), sutiko mažiau – atitinkamai 52% ir 63% - apklaustųjų.   

 

 

3 diagrama. Įsitikinimai apie socialinę aplinką  

 

 

Tiek bendra, tiek specifinė situacija kreipiantis dėl smurto institucijų atveju buvo vertinta kur kas 

silpniau. Medicinos darbuotojo/ginekologo, socialinio darbuotojo ir VTAS nuomonės svarba 

vertinta blankiai (atitinkamai 32%, 44% ir 45%), tuo tarpu apie pusė respondenčių įvertino, kad šie 

specialistai palaikytų pagalbos ieškančias smurto nukentėjusiąsias (žr. 4 diagramą).  

 

 

 

 


- 20 - 

 

4 diagrama. Įsitikinimai apie socialinę aplinką 

 

 

Taigi, lyginant su artimos aplinkos žmonėmis, tikėtina, kad specialistai nebūtų pirmieji, kuriems 

pasisakoma dėl smurtinių patirčių. Todėl siekiant socialinio pokyčio – paskatinti moteris prabilti 

apie neigiamas savo patirtis – akcentuotinas artimiausios aplinkos vaidmuo ir šios grupės 

sąmoningumo didinimas. 

 

Draugės ir (ar) bendradarbės vaidmuo  

 

Pirmoji grupė, kuriai tyrimo dalyvės dažnai teigė išsipasakojusios apie patirtą smurtą, buvo jų 

draugės: beveik pusė respondenčių nurodė būtent jas, atsakydamos į 9-os lentelės klausimą (žr. 9 

lentelę). Tokio atvirumo pasekmės buvo įvairios: kai kurios draugės skatino moteris imtis aktyvių 

veiksmų ir keisti susidariusią padėtį, tačiau atsirado ir tokių, kurios patarė nenutraukti smurtinių 

santykių. 

 

Viena tyrimo dalyvė prisiminė norėjusi kam nors išsipasakoti apie patiriamą psichologinį smurtą, 

kad sulauktų emocinio palaikymo. Šiuo atveju ji atsivėrė savo draugei: „Bet iš tiesų, kai aš kalbėjau 

su drauge, su mama, su kunigu – aš tik norėjau, kad kažkas išgirstų mano skausmą. Ir kad kas nors 

pasakytų, jog tau tikrai labai sunku yra ir man labai gaila, kad tau taip sunku. Kad tai būtų kažkas 

daugiau, nei tik mano galvoje“. Deja, jos pasiryžimas prabilti sulaukė žiaurios draugės reakcijos ir 

pavirto nukentėjusiosios kaltinimo strategija. Tiesą sakant, dauguma moterų tvirtino susidūrusios su 

tokiu jas pačias kaltinančiu požiūriu.  

 

Smurtą patyrusių moterų kaltinimą (angl. victim blaming) galima apibrėžti kaip strategiją, kuria 

remiantis atsakomybė suverčiama nukentėjusiajai pusei, tarsi ji būtų turėjusi visas galimybes imtis 

veiksmų ir palikti smurtautoją. Taip pat preziumuojama, kad moteris neva norinti tęsti smurtinius 


- 21 - 

 

santykius, tarsi šis noras būtų jos apsisprendimas. Pačių tyrimo dalyvių teigimu, kai kurios draugės 

priminė joms tradicines vertybes, tokias kaip santuoka ar vaikų teisė augti „pilnoje šeimoje“. 

Draugės tai pateikė kaip argumentą nenutraukti smurtinių santykių, nors realybėje panašūs 

patarimai ne tik pasmerkia moterį tylai, bet ir tiesiogiai pateisina smurtą, o smurtautojui lyg suteikia 

nerašytą teisę toliau vykdyti savo veiksmus. Vis dėlto, tai žalingas požiūris, nes iš esmės jis 

maskuoja smurtautojo tapatybę, dėmesį sutelkiant tik į moterį ir ieškant paaiškinimo, ką ši padarė 

negerai, kodėl neieškojo pagalbos arba kodėl nesigynė anksčiau. Kaip teigia Berns (2001), 

nukentėjusiųjų kaltinimas – tai problemos „nulytinimo“ būdas, ignoruojant faktą, kad smurtas buvo 

įvykdytas vyro (Berns, 2001; Gracia, Tomas, 2014). Toks požiūris būdingas platesniam Lietuvos 

kontekstui: 2017 m. visuomenės apklausa parodė, kad kas antras lietuvis galvoja, jog moterys 

žinojo, į kokius santykius veliasi; kalbėdamos apie smurtą, moterys yra linkę sutirštinti spalvas; bei 

dažnai pačios išprovokuoja smurtautojo veiksmus (LGKT 2017).  

 

Kai sociokultūrinis klimatas yra linkęs kaltinti smurto nukentėjusiąsias, apie tai pasisakyti net ir 

artimiausiai aplinkai – labai sudėtinga, nes moters rizika būti dar kartą apkaltintai padidėja. Kai 

kuriose papasakotose istorijose, draugių reakcija nebuvo išimtinė.   

 

Vis dėlto, kitos tyrimo dalyvės pabrėžė teigiamą draugės, kaip asmens, kuris sugebėjo suteikti 

veiksmingą pagalbą, kai jos labiausiai reikėjo, vaidmenį. Paprašytos nurodyti priežastį, kodėl 

pirmiausia kreipėsi pagalbos būtent į draugę, jos pateikė tokius atsakymus: „Ten išėjo taip 

automatiškai, <...> tu darai tokius automatinius gelbėjimosi veiksmus. Ir aš nežinau, kodėl būtent 

jai...“; „Tuo momentu negalvojau. Tiesiog... Aš jos paprašiau atvažiuoti. Ir ji atvažiavo pas mane, 

nors tuo metu ji lyg ir pasimatyme <...> buvo“. 

 

Kai kurių moterų istorijos parodė, kaip svarbu iškilus būtinybei turėti galimybę praleisti naktį pas 

draugę ar bendradarbę. Tokią galimybę galima laikyti skubia pagalba, kurios prireikia, kad 

partnerio smurtą patyrusi moteris bent kurį laiką pabūtų atskirai nuo smurtautojo ir pasijustų saugi. 

Žinoma, panašią pagalbą gali suteikti moterų krizių centrai ir policija, kuri pagal vietos įstatymus 

privalo sulaikyti kaltininką bent jau dviem paroms. Nepaisant to, tyrimo dalyvės įvardijo artimas 

drauges kaip tinkamiausias ir pakankamai kompetentingas teikti tokią paramą: „Kai labai sumušė, 

aš pas vieną bendradarbę net nubėgau nakvoti, nes bijojau grįžti [namo]. Ji kai pamatė, tai 

išsigando, aš paskui visą savaitę nėjau į darbą. Ji viską už mane darė“. 

 

Tyrimo dalyvių nuomone, pagrindinis draugės vaidmuo – padrąsinti ir suteikti emocinę paramą. Kai 

kurių iš jų supratimu, jos gavo iš draugių svarbiausią tuo metu reikiamą pagalbą: paguodą, 

palaikymą ir paskatinimą kreiptis tolesnės pagalbos, tiesiog klausantis ir būnant šalia. Kalbant apie 

smurto problemą, dažnai pabrėžiamas tarp-institucinio bendradarbiavimo trūkumas, nuošalyje 

paliekant kitą paprastą, tačiau esminę savybę siekiant paskatinti moteris pasisakyti apie smurtą: 

emocinį įsitraukimą, empatiją bei įsiklausymą. Šios savybės tyrimo dalyvių manymu yra būtinos, ir 

vis dėlto, pabrėžtas didelis jų trūkumas šnekant apie visas specialistų grupes.   

 

Apskritai draugės vaidmenį galima apibrėžti kaip labai ypatingą dvigubos pagalbos požiūriu: 1) 

suteikiant nakvynę, palydint pas specialistus ir kt.; 2) pasiūlant sisteminę paramą – ir emocinę, ir 

psichologinę. Kai moterys prabyla, jos pirmiausia tikisi, kad bus išklausytos ir tikrai išgirstos. 


- 22 - 

 

Išsipasakojimo atvirai draugei svarbą galima pabrėžti kiekvienos dar nežinomos smurto istorijos 

atveju, kol situacija dar neperėjo į didelės rizikos ar fizinio smurto stadiją.  

 

Motinos vaidmuo  

 

Šio tyrimo kiekybiniai duomenys rodo, kad antroji pagal dydį grupė, į kurią pirmiausiai kreipėsi 

intymaus partnerio smurtą patyrusios moterys, buvo jų motinos. Deja, daugeliu atvejų motinos 

pasirinko ne pagalbos teikimo dukterims, bet jų kaltinimo kelią. 

 

Viena vertus, tyrime dalyvavusios moterys apibūdino motinas kaip patikimiausią grupę dėl 

giminystės ryšio, kuris tvirtina dukters ir motinos santykį. Kita vertus, pasirodė, kad motinos (kartu 

su vaikais ir kaimynais) dažnai yra tiesioginės smurto artimoje aplinkoje liudytojos ir tuo pačiu 

metu susitaiko su šia situacija. Taigi, jos nebūtinai skatina savo dukras kreiptis specialistų pagalbos 

ar bet kokio kitokio pobūdžio kompleksinės paramos: „Apie smurtą pirma tai žinojo mano mama, 

nes ji matė, bet nors ji žinojo ir matė, bet ji kažkaip... Gal kad ta sena mokykla tokia, gal žmogus 

turi daug stereotipų, ji nelaiko to baisia... Gal kad nebuvo, kad aš be sąmonės gulėjau suspardyta 

visai...“.  

 

Tyrimo dalyvės taip pat apibūdino savo motinų požiūrį kaip „pseudo-tradicinių“ vertybių, tokių 

kaip stabili šeima, santuoka ir santuokoje augantys vaikai, laikymąsi. Šia prasme į moteris dažnai 

težiūrima kaip į objektus, kuriems tenka savaime suprantama pareiga išlaikyti šeimos vientisumą. 

Tokiu atveju tariama šeimos samprata tarsi yra aukščiau už asmens valią, jo saugumą, sveikatą ir 

gerovę: „<...> bet ji tokio požiūrio, kad moteris protingesnė, „tu čia nusileisk, žinai gi jo 

charakterį“ – va tokia jos būdavo pozicija. Juo labiau, kad mes turim dukrą dviejų metų, tai mama 

pati labai manimi manipuliuodavo, kad tu čia turi kentėti dėl vaiko“. Kita tyrimo dalyvė pasidalijo 

šia patirtimi: „<…> pavyzdžiui, mano mama tai tiesiog sakydavo, kad „reikia gyventi, nes tau 

vienai bus blogai“. Tuo labiau, kad aš jau buvau vieną kartą išsiskyrusi, o antrą kartą ištekėjau, tai 

kaip tu dabar, tai kažkokio pritarimo ar palaikymo iš jos, ar supratimo, tai aš net negalėjau tikėtis“. 

Šiais atvejais motinos lyg tikisi, kad dukros įrodys, jog yra „geros šeimos židinio puoselėtojos“ 

(Meyer 2016).  

 

Šiuo požiūriu svarbu pažymėti, kad tokį smurto „įteisinimą“, kurio laikėsi motinos, galėjo nulemti 

jų pačių anksčiau patirtas smurtas artimoje aplinkoje. Tyrimo dalyvės atskleidė, kad jos galbūt taip 

ilgai nebūtų kentusios smurtinių santykių su savo partneriais, jei pačios vaikystėje nebūtų mačiusios 

ir tiesiogiai ar netiesiogiai patyrusios smurto artimoje aplinkoje: „Na, ji kaip suprato – taip man 

stengėsi padėti. Bet mano tėvų šeima irgi buvo nedarni, irgi buvo smurto joje, tai manau, kad ji... Ji 

bandė ir su mano vyru kalbėtis, ir sakyti [man], kad jeigu tau reikia pagalbos, atvažiuosim – visada 

sakyk“. Kita moteris prisimena, jog „Vaikystėje tėvas labai smurtaudavo. Tai buvo pirmasis 

smurtautojas, su kuriuo man teko susipažinti. Ir mano sesė, kuri yra gerokai vyresnė, ji nukentėjo 

labiausiai“. 

 

Asmeniškai patirtu smurtu artimoje aplinkoje ir susitaikymu su juo galima iš dalies paaiškinti, kodėl 

motinoms buvo sunku susitaikyti su dukrų sprendimu viešai prabilti. Kita vertus, tyrimo dalyvių 

patirtis parodė, kad kai kuriais atvejais motinoms buvo nesvetima empatija ir jos palaikė dukras. Bet 


- 23 - 

 

vis dėlto svarbu atkreipti dėmesį į sutartinio „tradicionalizmo“ ir selektyvaus požiūrio į smurtą 

gynimą.  

 

Smurtas neturėtų būti suvokiamas kaip nepertraukiama seka, t. y. kaip prasidedantis nuo nulio ir 

pasiekiantis aukščiausiąjį lygį. Iš dalies būtent taip pasireiškia visuomenėje pateisinamas neva 

„nereikšmingas“, socialiai priimtinas arba net „paauklėjimu“ laikomas smurtas. Didesnis dėmesys 

tam ir pastangos atskleisti daugiau smurto atvejų kaip nepriimtinų ir kenksmingų padėtų visai 

visuomenei. Tokios priemonės ne tik padėtų draugėms, bendradarbėms ir motinoms pripažinti 

smurtą netinkamu ir darančiu didelę žalą, bet ir skatintų kitus artimoje aplinkoje esančius asmenis 

socialiai ir emociškai suvokti įvairias smurto formas, taip pat jų pasekmes moterų gyvenimui, 

sveikatai ir gerovei. Moksliniai tyrimai nurodo, kad ten, kur nukentėjusiųjų kaltinimas yra socialiai 

priimtinas ir toleruojamas, smurto yra taip pat daugiau (Horowitz, 1987; Sampson, Lauritsen, 1994; 

Gracia, Tomas, 2014). Taigi dėl partnerio smurtą patyrusių moterų polinkio pirmiausia kreiptis į 

savo drauges ir motinas, kaip tik šios grupės galėtų tapti tikslinėmis vykdant informuotumo ir 

sąmoningumo didinimo kampanijas bei organizuojant visuomenės švietimą.  

 

Specialistų vaidmuo 

 

Pagrindiniai tyrime nagrinėti klausimai, susiję su specialistų vaidmeniu, apėmė du aspektus: 

teikiamas paslaugas ir jų kokybę; specialistų kompetenciją ir jos spragas. Į minėtų klausimų analizę 

šiame tyrime buvo įtraukti keturių skirtingų institucijų atstovai: policijos pareigūnai, sveikatos 

priežiūros paslaugų teikėjai, socialiniai darbuotojai ir vaiko teisių apsaugos specialistai. Tyrėjų 

komanda sutelkė dėmesį ne tik į fizinę ar techninę pagalbą, kurią turėjo teikti specialistai, bet ir į 

emocinę paramą ir visapusišką dalyvavimą suteikiant pagalbą.  

 

Tyrimo metu surinktų kokybinių duomenų analizė atskleidė visapusiškos tarp-sektorinės paramos 

trūkumą ir specialistų tarpe vyraujantį nukentėjusiąsias kaltinantį požiūrį. Statistika taip pat parodė 

kiekybines tendencijas: moterys dažniausiai nelinkusios pranešti apie savo patirtį, susijusią su 

partnerio smurtu viešosioms institucijoms ar tarnyboms, į kurias jos, kaip manoma, turėtų kreiptis 

pirmiausia (žr. 9 lentelę). Pastebėtina, kad dėl nepakankamai didelio imties dydžio šių tendencijų 

negalima taikyti visai šalies populiacijai. 

 

Policijos pareigūnų vaidmuo 

 

Moterų teigimu, fizinio smurto atvejais policija į pranešimą reagavo. Tačiau esant įtemptai situacijai 

ir aplinkybėms, moterys, atvykus policijos pareigūnams, dažniausiai būna emociškai pažeidžiamos. 

Pareigūnų dalyvavimas dažnai sukelia joms baimę ir netikrumą dėl santykių su partneriu ir ateities 

apskritai. Tyrimo dalyvė pasidalijo patirtimi, kaip jautėsi, kai partneriui pradėjus fiziškai smurtauti 

iškvietė policiją: „Man tuo metu jau buvo viskas – aš sakau, aš kviečiu policiją. Ir aš ją 

išsikviečiau... Ir aš žiauriai bijojau tą daryti. Aš žinojau, kad reikia, bet aš žinojau, kad po to 

skambučio jau viskas bus kitaip“. 

 

Pažymėtina, kad moterims siekiant pagalbos ir pranešant apie smurtą, jų socialinis statusas taip pat 

tikėtinai keičiasi. Jis dažnai keičiasi iš socialiai priimtino žmonos ar partnerės, į socialiai neva 


- 24 - 

 

gėdingą ar net pavojingą išsiskyrusiosios statusą. Pagal Dobash ir Dobash (1979), žmonos statusas 

patriarchalinėje visuomenėje yra kertinis siekiant pritapti visuomenėje, o jo netekimas grasina 

susidurti su socialinėmis sankcijomis ir gauti provokatorės, nepagarbios, perdėm autonomiškos 

„etiketės“.   

 

Remiantis nacionaline statistika (LR Vidaus reikalų ministerija, 2016), nuo 2011 m. pabaigos, kai 

Lietuvoje buvo priimtas Apsaugos nuo smurto artimoje aplinkoje įstatymas, pranešimų apie tokio 

pobūdžio nusižengimus padaugėjo. Apie smurtą prieš moteris artimoje aplinkoje taip pat pradėta 

daugiau kalbėti, o ir pačių moterų balsas vis dažniau išgirstamas. Nepaisant to, priėmus šį įstatymą 

moterų sąlygos asmeniniu lygmeniu nepasikeitė. Naujasis įstatymas skatina teigiamus socialinius 

pokyčius, tačiau realūs pokyčiai individo lygmeniu vyksta daug lėčiau. Juk dauguma policijos 

pareigūnų ne tik gavo profesinį išsilavinimą, bet ir užaugo aplinkoje, kur moterims visgi teko 

antraeilis vaidmuo. 

 

Interviu metu policijos pareigūnų atsaką moterys dažnai apibūdino kaip dar vieną kaltinimo 

pavyzdį, užuot deramai sudraudę smurtautoją. Tokią padėtį ir veiksmus nulemia selektyvus požiūris 

į smurtą, kai tik fizinis smurtas laikomi rimtu ir „tikru“ smurtu, o kitos smurto formos atmainos 

neretai apskritai ignoruojamos. Moters žodžiais: „Persekiojimas [iš partnerio] vyksta iki šiol, 

vienokiu ar kitokiu būdu. Ir kiek ėjau į policiją, sako, „grasinimų nužudyti gavai?“ Ne, bet jis mane 

persekioja... „Nu, tai vadinasi myli“. Tai, sakau, kai mušė irgi mylėjo? Šypt, šypt... Bet čia 

policijoje. Pasitikėti niekuo negaliu“.  

 

Kita svarbi interviu tema buvo susijusi su (nukentėjusiosios) pareiškimo policijai rašymo patirtimi. 

Iki naujojo įstatymo priėmimo, policijos pareigūnai primygtinai reikalaudavo, kad visos moterys 

rašytų oficialų pareiškimą, po kurio atsirasdavo tikimybė, jog bus pradėtas ikiteisminis tyrimas. 

Nors nuo 2011 m. pabaigos teisinė sistema ir procedūros pasikeitė į gerąją pusę, t. y. dabar policijos 

pareigūnai gali patys užpildyti protokolą, tyrime dalyvavusios moterys šią praktiką apibūdino kaip 

labai emociškai įtemptą ir sunkią. 

 

Tyrimo dalyvės pabrėžė psichologinės ir emocinės pagalbos svarbą. Sąvoka profesinis jautrumas 

apjungia būtinas ypatybes dirbant su smurtu artimoje aplinkoje: darbinį profesionalumą (siekiant 

spręsti problemą politiškai-korektiškai) ir žmogišką jautrumą (įtraukiant socio-psichologiškai jautrų 

požiūrį, nes vis tik dirbama su žmonėmis). Profesinis jautrumas turėtų apimti ne tik emocinę paramą 

moterims, bet ir nukentėjusiosios kaltinimo požiūrio atsisakymą, kai laikoma, kad nukentėjusioji 

pati neva išprovokavo smurtinius partnerio veiksmus.  

 

Apibendrinant galima teigti, kad kompetencijos ir profesinio jautrumo stoka dažniausiai trukdo 

policijos pareigūnams parodyti emocinį supratimą ir empatiją, kurie yra būtini dirbant su partnerio 

smurtą patiriančiomis moterimis. Interviu su moterimis suteikė galimybę nustatyti policijos 

pareigūnų naudojamas nukentėjusiosios kaltinimo ir selektyvaus smurto pripažinimo strategijas. 

Toks požiūris prisideda prie priešiškos aplinkos kūrimo, stigmos, gėdos skatinimo ir su šiuo 

požiūriu susijusio smurtinius santykius patyrusių moterų balso slopinimo. Nors 2011 m. priimtas 

įstatymas tikrai lems teigiamus pokyčius laikui bėgant, vis dėlto policija savo darbuotojams turėtų 

rengti specifinius mokymus, kad moterys, prieš kurias smurtaujama, galėtų kreiptis pagalbos be 


- 25 - 

 

baimės sulaukti niekinimo ir kaltinimų dėl to, kas joms nutiko. Deja, šiuo metu tai yra pagrindinė 

kliūtis, užkertanti kelią moterims kreiptis pagalbos ir paramos, patyrus smurtą iš savo partnerio. 

 

Medicinos darbuotojų vaidmuo  

 

Daugeliu atvejų tyrime dalyvavusios moterys apibūdino savo patirtis bendraujant su sveikatos 

priežiūros specialistais panašiai kaip ir su policijos pareigūnais – šių specialistų vaidmuo buvo 

dažniausiai pabrėžiamas susidūrus su partnerio fiziniu smurtavimu. Vis dėlto, jei policijos 

pareigūnus moterys apibūdino kaip šiurkščius ir nepatikimus, sveikatos priežiūros specialistai buvo 

vertinami kaip pakankamai kvalifikuota specialistų grupė. Apklausos rezultatai rodo, kiek moterys 

pasitiki šiais specialistais. Į klausimyną įtrauktas teiginys „Aš pasitikiu sveikatos priežiūros 

paslaugų teikėjais, pavyzdžiui, gydytojais”, surinko 4,7 balų vidurkį (kai 1 reiškia tikrai ne, o 7 – 

tikrai taip). Palyginus su kitomis į tyrimą įtrauktomis specialistų grupėmis, šis rezultatas yra 

aukščiausias.  

 

Moterys apibūdino gydytojus kaip galinčius suteikti reikiamą medicininę pagalbą po incidento, 

tačiau, jų teigimu, jiems visgi taip pat stinga empatijos ir jautrumo, jie abejingi nukentėjusioms 

moterims, jų patirčiai ar emocinei sveikatai. Amerikos medicinos asociacijos gairėse 

rekomenduojama, kad praktikuojantys medicinos darbuotojai reguliariai teirautųsi visų moterų, 

kurios pas juos lankosi, apie galimą smurtą santykiuose (American Medical Association, 1992). 

Richardson ir Feder (1995) teigia, kad „šio poreikio priežastis daugiausia lemia tai, kad nėra 

specifinių smurto rodiklių, kurie galėtų būti naudingi klinikinėje aplinkoje“. Be to, tai reiškia, kad 

„sveikatos priežiūros paslaugų teikėjai dažnai (ir neretai nė nežinodami) susiduria su smurtą 

artimoje aplinkoje patiriančiomis moterimis, nes šios moterys plačiai naudojasi sveikatos priežiūros 

ištekliais“ (Ansara ir Hindin, 2010; Black et al., 2011).  

 

Tyrimo dalyvės taip pat paminėjo, kad svarbu gauti bendrosios praktikos gydytojo nukreipimą pas 

kitus specialistus, pavyzdžiui, psichologus, moterų krizių centrų ir moterų asociacijų darbuotojus. 

Moterų nuomone, teigiamas bendravimas su bendrosios praktikos gydytoju gali paskatinti toliau 

siekti pagalbos ir paramos. Tai rodo išskirtinį sveikatos priežiūros specialistų vaidmenį – būtent jie 

gali sukurti konfidencialią ir saugią aplinką, kurioje būtų atpažįstama, kad moteris patyrė smurtą, 

tuo pat metu suteikiant jai reikiamą pirminę paramą ir nukreipiant ją į kitas tarnybas (WHO, 2013). 

 

Galiausiai, nors moterys teigė, kad labiausiai iš visų specialistų grupių pasitiki medicinos paslaugų 

teikėjais, santykiai su jais vis dar yra gana trapūs. Medicinos specialistai yra kompetentingi teikti 

pirminę ir antrinę medicinos pagalbą. Tyrimo metu buvo nustatyti du pagrindiniai šios srities 

aspektai: a) medicinos darbuotojo gebėjimas atpažinti įvairias smurto formas ir informuoti apie tai 

moteris yra labai svarbus, tačiau praktikoje dar labai retai pasitaiko; b) labai naudinga ir 

veiksminga, kai bendrosios praktikos gydytojas pateikia reikiamą informaciją, nukreipia moterį pas 

kitus specialistus ir nurodo pagalbos bei paramos šaltinius, tokius kaip įvairios tarp-sektorinės ir 

tarp-institucinės struktūros, taip pat krizių centrai ar specializuoti pagalbos centrai. Tokia praktika 

gali turėti teigiamą įtaką tolesniam moterų elgesiui ir skatinti jas kreiptis pagalbos. 

 

 


- 26 - 

 

Socialinių darbuotojų vaidmuo  

 

Nors anksčiau minėtų specialistų vaidmenys yra epizodiniai ir pasireiškia tik smurto protrūkio metu 

ar po jo, socialinių darbuotojų vaidmuo – teikti visapusišką ilgalaikę paramą, įskaitant reguliarius 

vizitus į namus. Atliekant šį tyrimą nagrinėta tik situacija, susijusi su savivaldybėse dirbančiais 

socialiniais darbuotojais. Atsižvelgiant į dabartinę padėtį Lietuvoje, savivaldos socialiniams 

darbuotojams (lyginant su moterų krizių centruose dirbančiais specialistais) trūksta pagrindinių 

žinių apie intymaus partnerio smurtavimo problemas ir sisteminio smurto specifiką. 

 

Teiginys „Aš pasitikiu socialiniais darbuotojais, su kuriais man teko bendrauti“ internetiniame 

klausimyne buvo vidutiniškai įvertintas 3,5 balo (kai 1 reiškia tikrai ne, o 7 – tikrai taip). Tai rodo 

neapibrėžtą ryšį – nei taip, nei ne. Kokybiniai duomenys, surinkti interviu metu, patvirtina abejotiną 

socialinių darbuotojų patikimumą. 

 

Pirmasis ir svarbiausias veiksnys, regis, lemiantis šių profesijų atstovų vaidmenį tyrime dalyvavusių 

moterų gyvenime, yra jų ankstesnė neigiama bendravimo su kitais socialiniais darbuotojais patirtis. 

Bendras moterų nusivylimas šia specialistų grupe, dėl ankstesnių ne su smurtu artimoje aplinkoje 

susijusių problemų, iš dalies paaiškina šią pasitikėjimo stoką. Dėl minėtos neigiamos patirties 

moterys nėra linkusios pranešti apie smurtą ar kreiptis pagalbos. Ši patirtis susijusi su įvairiais 

finansiniais ar rūpybos klausimais, kuriuose socialiniai darbuotojai pasirodė kaip nenorintys padėti. 

Tyrimo dalyvės tvirtino, kad socialiniai darbuotojai, taip pat vaiko teisių apsaugos darbuotojai, jų 

patirtimi, dažnai yra labai pasyvūs ir aplaidžiai atlieka savo pareigas. Jų nuomone, socialinis darbas 

Lietuvos visuomenėje nelaikomas prestižine specialybe, o tai savo ruožtu daro įtaką šių specialistų 

motyvacijai ir požiūriui į atliekamą darbą. Teigiama patirtis buvo labiausiai susijusi su socialinėmis 

darbuotojomis, dirbančiomis ne savivaldybėse, o moterų krizių centruose. Šios socialinės 

darbuotojos dažnai buvo giriamos už švelnumą, atsidavimą darbui, atsakomybę ir tuo pat metu už 

emocinį palaikymą.  

 

Moterys vengia pranešti socialinėms darbuotojoms apie smurtą, patiriamą iš savo partnerio, dėl 

kelių priežasčių. Visų pirma, tai lemia minėta neigiama ankstesnė bendravimo su socialiniais 

darbuotojais patirtis ir selektyvus jų požiūris į smurtą, neįžvelgiant subtilesnių jo formų. Pačios 

moterys įsivaizduoja, kad situacijoje, susijusioje su smurtu artimoje aplinkoje, socialinio darbuotojo 

vaidmuo – suteikti išsamią informaciją ir visokeriopą paramą moterims: „<...> gavau iš jų 

informacijos, kurios iš niekur kitur nebūčiau gavusi. Jeigu aš nebūčiau turėjusi tos informacijos, 

mano dukra nebūtų gavusi vietos darželyje, o tai reiškia, kad aš nebūčiau galėjusi dirbti. Ir tai 

reiškia, kad aš nežinau, ar dabar mes gyventume ten, kur gyvename [savo atskirame būste]. Nes 

informacija, iš tiesų, ir yra didesnis ginklas – man [kitokios] pagalbos niekada nereikėjo“. 

 

Vaiko teisių apsaugos darbuotojų vaidmuo 

 

Galiausiai, svarbu išanalizuoti vaiko teisių apsaugos darbuotojų vaidmenį intymaus partnerio 

smurtavimo atvejais. Kiekybiniai duomenys rodo, kad moterys dar mažiau pasitiki šia grupe nei 

socialiniais darbuotojais – vidutinė atsakymų į klausimą, susijusį su pasitikėjimu, skaitmeninė 

išraiška yra lygi tik 3,4 balo (kur 1 reiškia tikrai ne, o 7 – tikrai taip). 


- 27 - 

 

 

Greta „oficialios“ veiklos, kuria ši specialistų grupė užsiėmė sistemingai teikdama pagalbą, tyrime 

dalyvavusios moterys pabrėžė tris pagrindinius aspektus, dėl kurių jos negalėjo išsipasakoti ar net 

kreiptis į vaiko teisių apsaugos darbuotojus: nukentėjusiąją kaltinantį požiūrį, grasinimus atimti iš jų 

vaikus ir psichologinio smurto nepaisymą. Apskritai tyrimo rezultatai atskleidė panašias tendencijas 

kaip jau minėtos aukščiau, kalbant apie kitus specialistus. 

 

Jei policijos pareigūnų naudojama nukentėjusiosios kaltinimo strategija dažnai būdavo grindžiama 

patyčiomis iš nukentėjusiosios, tai vaiko teisių apsaugos darbuotojų atveju moteriai būdavo 

primetama pagrindinė atsakomybė už problemos sprendimą. Pasak tyrimo dalyvių, vaiko teisių 

apsaugos darbuotojai dažniausiai teigia, kad moterys privalo saugoti ir užtikrinti savo vaiko (-ų) 

gerovę. Tais atvejais, kai ši sąlyga nevykdoma, vaiko teisių apsaugos darbuotojai dažniausiai siūlo 

vienintelę „pagalbą“ – atimti vaikus. Vaikus auginančios tyrimo dalyvės nurodė panašią 

bendravimo su šiais specialistais patirtį, teigdamos, kad jie dažnai užmerkia akis prieš smurtą: 

„Nieko jie man nepatarė. Atimti vaikus, paimti, įvaikinti, ir, ten svarbiausia nueini, pamato, sako 

„koduosies, gydysies?“ Kad pasakytų šaunu <...> O jie pasako – tu pijokė, tu alkoholikė, tu 

pragėrei vaikus. Ir kai tokius žodžius išgirsti... Nenori nieko“. Tai taip pat rodo, kad šie specialistai 

nebuvo linkę pastebėti ar numanyti tos aplinkybės, jog moterų piktnaudžiavimas alkoholiu irgi gali 

potencialiai būti jų išgyvenamo nuolatinio sisteminio smurto pasekmė. 

 

Vaiko teisių apsaugos darbuotojų požiūriu, jų pagrindinis vaidmuo – užtikrinti vaiko (-ų) gerovę 

šeimose. Gerovė yra apibrėžiama visų pirma kaip vaikų fizinė sveikata, pavyzdžiui, jei niekas jų 

fiziškai neskriaudžia, tai padėtis „kontroliuojama“. Vis dėlto šiame apibrėžime neatsižvelgiama į 

aspektą, kurį visos moterys pripažino reikšmingu, t. y. į psichologinę ir emocinę gerovę. Sociologai 

ir psichologai pabrėžia pirminę socializaciją, kuri yra svarbi asmenybės ugdymui. Net jei prieš 

vaiką fiziškai nesmurtaujama, bet jis mato, kaip tėvas smurtauja prieš motiną, vaikas patiria didelį 

stresą ir emocinius tokio elgesio padarinius. Vis dėlto dar kartą darytina išvada, kad psichologinio 

smurto dauguma specialistų nemato ir nesuvokia. Motinoms suverčiama visa kaltė nenorint 

suprasti, kad suverčiant jai atsakomybę dėl vaiko gerovės, moteris jausis tik dar labiau įkalinta 

smurtiniuose santykiuose.   

 

Apibendrinant galima teigti, kad siekiant iš tikrųjų paskatinti moteris pranešti vaiko teisių apsaugos 

darbuotojams apie smurtą, patiriamą iš partnerio, turėtų būti panaikinta nukentėjusiosios kaltinimo 

strategija pasitelkiant vaikus. Šiuo metu minėti specialistai primeta moterims, prieš kurias 

smurtaujama, didelę atsakomybę – pasirūpinti savo vaiko(-ų) saugumu, nors jos pačios nesijaučia 

saugios, o smurtautojų elgesys tuo pačiu metu yra lyg įteisinamas. Be to, daugumai moterų labai 

sudėtinga tai daryti ir dėl finansinių ar ekonominių sunkumų. 

 

Greta objektyvaus situacijos įvertinimo, specialistų jautrumo ir kitų visiems specialistams, 

nepriklausomai nuo jų profesijos, būtinų įgūdžių vaiko teisių apsaugos darbuotojai galėtų teikti 

moterims informaciją ir apie vaiko priežiūrą teisminio proceso metu. Bet kol daugelyje institucijų, 

turinčių ne ignoruoti problemą, bet padėti moterims, tvyro toks socialinis klimatas ir kol kasdien 

akivaizdžiai kaltinamos nukentėjusiosios, būtina teikti daugiau žinių ir didinti informuotumą apie 

partnerių smurtavimą prieš moteris (Gonzalez-Mendez, Santana-Hernandez, 2012). Tyrimas, kurį 


- 28 - 

 

atliekant buvo išgirsti bent keliasdešimties moterų balsai, gali būti laikomas pastanga siekti šių 

tikslų. 

 

Įsitikinimai apie situacijos kontroliavimą ir suvokiama kontrolė 

 

Aptarus asmeninius moterų įsitikinimus apie pranešimą dėl smurto, taip pat ją supančios socialinės 

aplinkos vaidmenį skatinant elgtis vienu ar kitu būdu, dar yra verta aptarti subjektyviai juntamą 

kontrolę ir realią kontrolę įvykdant tikėtiną elgesį.  

 

Partnerio smurtas gali būti ir ekonominis, todėl smurtą patirianti moteris tampa ypač pažeidžiama iš 

finansinės pusės. Analizė parodė, kad bendrajam teiginiui, Manau, kad jei reikėtų, galėčiau 

susirasti kitą gyvenamąją vietą, pritarė 79% respondenčių, o Manau, kad sugebu pasirūpinti savimi 

finansiškai – 87%. Pateikus tą pačią situaciją, tačiau smurto kontekste, teigiamai atsakiusiųjų šiek 

tiek sumažėjo pirmuoju atveju, pritarė 63%, antruoju – 72% moterų (žr. 5 diagramą). 

 

Tuo tarpu, teiginiams apie socialinį moters kapitalą, tokiems kaip Manau, kad sugebu užmegzti 

santykius su kitais žmonėmis/puoselėti draugystę su kitais žmonėmis pritarta 89% moterų, smurto 

situacijose reikšmingai krentant vos iki 43% ir 37% (žr. 5 diagramą).   

 

5 diagrama. Subjektyvūs kontrolės įsitikinimai  

 

 

Taigi, galima teigti, kad iš dalies moterys jaučiasi nesaugios ir ekonominio į(si)galinimo prasme, 

kai svarstant, ar kreiptis pagalbos dėl smurto, sykiu svarstoma, kad reikės užsitikrinti finansų 

reikalaujantį gerbūvį. Nesaugumo jausmo, po kreipimosi pagalbos, suteikia ir bendrų draugų ir 

apskritai naujų socialinių ryšių mezgimas – galima manyti, kad šie faktoriai yra potencialūs 

trukdžiai pasisakyti artimiesiems arba institucijoms apie negatyvias smurtines patirtis.  

 

 


- 29 - 

 

Išvados ir rekomendacijos  

 

Atliekant šį tyrimą buvo nustatyti ir išnagrinėti tam tikri išoriniai ir vidiniai įvykiai, motyvuojantys 

ir aplinkos veiksniai, skatinantys moteris atpažinti, kad jų partneris smurtauja prieš jas, ir kreiptis 

pagalbos. Tyrimo metu buvo išanalizuoti galimi moterų mąstymo ir elgesio modeliai, taip pat kiti 

socialiniai ir aplinkos saugumo veiksniai, darantys įtaką moterų sprendimams keisti esamą padėtį 

arba tęsti smurtinius santykius. Susijusios aplinkybės ir veiksniai buvo tiriami asmeniniu, 

specialistų ir sisteminiu lygmenimis. 

 

Visų pirma, tyrimo rezultatų analizė parodė, kad mažiausiai atpažįstamos partnerio smurtavimo ir 

prievartos formos yra ekonominio ir seksualinio pobūdžio smurtas prieš moteris. Tokia padėtis yra 

labai susijusi su vyraujančiomis kultūrinėmis, socialinėmis ir lyčių „normomis“, taip pat socialiai 

sukonstruotais ir griežtais vyrų bei moterų lyčių vaidmenimis. „Idealios šeimos“ socialinis 

konstruktas, kai vyras uždirba pragyvenimui, o moteris tėra „namų šeimininkė“, kurios vaidmuo – 

nuolatos stengtis įtikti vyrui ir patenkinti jo poreikius, yra giliai įsišaknijęs į pačių moterų asmeninę 

patirtį, ir į jų nuomonę, o patvirtinimas kaskart gaunamas iš visuomenės. Tokios vyraujančios 

visuomenės „normos“ daro įtaką ir aplinkinių žmonių, įskaitant artimiausius šeimos narius ir 

įvairias specialistų grupes, požiūriui. 

 

Nors šiame tyrime dalyvavusios moterys atpažino psichologinį smurtą ir savo pasakojimuose jam 

skyrė daug dėmesio, daugeliu atvejų įvykis, kuris privertė jas iš tiesų pagaliau kreiptis pagalbos, 

buvo fizinio smurto panaudojimas prieš jas. Tokio pobūdžio smurtą labiausiai atpažįsta ir kiti 

visuomenės nariai, įskaitant policijos pareigūnus, socialinius darbuotojus, sveikatos priežiūros 

specialistus ir vaiko teisių apsaugos darbuotojus. Ir kiekybiniai, ir kokybiniai tyrimo duomenys 

parodė, kad kol nepasireiškia ši smurto forma, net jei moteris jau anksčiau kreipėsi pagalbos, 

daugeliu atvejų ji nesulaukia veiksmingos paramos. Be to, netgi tada, kai galiausiai į moterį 

pradedama žiūrėti rimtai ir esama fizinio smurto įrodymų, ji vis tiek dažnai lieka neapsaugota nuo 

vyraujančio ir visaapimančio nukentėjusiąją kaltinančio požiūrio, būdingo visiems aplinkiniams. 

Tyrimas atskleidė akivaizdžią tendenciją, kad įvairios tirtos tikslinės grupės išsakė smurtą 

patyrusiąsias kaltinančią nuomonę ir neigiamą požiūrį į šias moteris. Ši problema kartu su plačiai 

paplitusia stigmatizacija, vyraujančiais stereotipiniais lyčių vaidmenimis, patriarchaliniu kontekstu 

ir veiksmingų bei prieinamų paramos paslaugų trūkumu daro didelę įtaką moterų mąstymui, 

elgesiui ir sprendimui kreiptis (arba dažniausiai – nesikreipti) pagalbos.  

 

Tikslinio informuotumo kampanijų rengimas ir pristatymas, taip pat praktiškas įgalinimas ir 

švietimo veiklų įgyvendinimas galėtų tapti priemonėmis, padėsiančiomis visuomenei lengviau 

suvokti skirtingas smurto prieš moteris formas ir liautis kaltinti smurto artimoje aplinkoje ir 

konkrečiai intymaus partnerio smurtą patyrusias moteris už tai, kas joms nutiko. Galiausiai taip būtų 

prisidedama prie nulinės tolerancijos smurtui prieš moteris skatinimo ir lyčių lygybės stiprinimo. Be 

to, itin svarbu įgalinti ir pačias moteris. Tinkamu pradiniu tašku galėtų tapti tiesiog požiūrio 

pakeitimas ir moterų matymas ir vertinimas kaip išgyvenusių ir įveikusių smurtą artimoje aplinkoje, 

o ne jų suvokimas ir vaizdavimas lyg jos būtų tiesiog aukos. Taip pat rekomenduojama atlikti 

tolesnius ir platesnius nacionalinio lygio tyrimus, siekiant išanalizuoti sistemines paramos ir viešųjų 

paslaugų moterims, kurios patyrė smurtą artimoje aplinkoje, teikimo ir efektyvumo spragas. Būtina 


- 30 - 

 

ir galimų strategijų analizė, siekiant, kad susijusios paslaugos ir mechanizmai taptų veiksmingesni, 

prieinamesni, ir skatintų moteris visų pirma kreiptis pagalbos. 

 

Galiausiai, svarbu užkirsti kelią tiems visuomenėje veikiantiems mechanizmams, kurie smurtą 

artimoje aplinkoje laiko „šeimos konfliktu“ ar „asmenine problema“ (dažniausiai moterų). Smurtą 

artimoje aplinkoje suvokiant kaip visuomeninę problemą, reikia pabrėžti du aspektus: lyties ir 

galios. Pirmasis svarbus tuo, kad šnekant apie smurtą prieš moteris socialinėse medijose ar kituose 

informaciniuose kanaluose, reikia akcentuoti, kad tai ne paprastas „smurtas“, tačiau smurtas, 

nukreiptas į moteris – smurtas prieš moteris, pabrėžiant, jog smurtautojas yra vyriškos lyties asmuo. 

Dažniausiai vaizduojant smurto artimoje aplinkoje atvejus, ši ypatybė užmirštama. Realus pokytis 

galėtų būti pasiektas: 1) įvardijant, kokia konkrečiai smurto forma buvo įvykdyta prieš moterį 

(ekonominio, seksualinio, psichologinio, fizinio); 2) įvardijant smurtautojo tapatybę (sužadėtinis, 

sutuoktinis, sugyventinis, draugas; kuo užsiima ir t.t. ir t.t.), kartu įtraukiant svarbią informaciją 

moterims, kur kreiptis nelaimės atvejais (krizių centrų, socialinių darbuotojų kontaktai ir t.t.). 

Galios aspektas yra svarbus siekiant lyčių lygybės namų aplinkoje bei darbo rinkoje, pabrėžiant 

socio-ekonominę vyrų-moterų nelygybę, paplitusį viešos ir privačios sferų atskyrimą, atlyginimų 

atotrūkį, stiklinių lubų fenomeną bei kitus, suteikiančius pagrindą ir moterų diskriminacijai ir 

smurtui artimoje aplinkoje.  

 

Smurtas artimoje aplinkoje nėra „privatus“ dviejų žmonių reikalas, paliktas spręsti galios (lyčių ir 

statuso atžvilgiu,  dažnai ir ekonominiu) disproporcijoje esančioms pusėms, o veikiau visuomenės 

masto susirūpinimas, kur nukentėjusiųjų kaltinimas ir antrinė viktimizacija, o ne sprendimas 

pasisakyti apie patirtą smurtą, turėtų būti laikomi gėdingais. 

 


- 31 - 

 

Šaltiniai 

 

Ajzen, I. (2006) Behavioral Interventions Based on the Theory of Planned Behavior. Prieiga per 

internetą: 

https://www.researchgate.net/publication/245582784_Behavioral_Interventions_Based_on_the_The

ory_of_Planned_Behavior. 

 

Ajzen, I. (2006:2) Constructing a Theory of Planned Behaviour Questionnaire. Prieiga per 

internetą: http://people.umass.edu/aizen/pdf/tpb.measurement.pdf. 

 

American Medical Association (1992) Diagnostic and treatment guidelines on domestic violence. 

Arch Fam Med 1992;1:39-47. Prieiga per internetą:  

https://www.nlm.nih.gov/exhibition/confrontingviolence/materials/OB11102.pdf  

 

Ansara, D.L. ir Hindin, M.J. (2010) Formal and informal help-seeking associated with women’s 

and men’s experiences of intimate partner violence in Canada, Social Science & Medicine 7 (70): 

1011-1018.  

 

Berns, N. (2001) Degendering the Problem and Gendering the Blame: Political Discourse on 

Women and Violence, Gender and Society 15 (2): 262-281.  

 

Black, M.C., Basile, K.C., Breiding, M.J., Smith, S.G., Walters, M.L., Merrick, M.T., Chen, J., ir 

Stevens, M.R. (2011) National Intimate Partner and Sexual Violence Survey: 2010 Summary 

Report. Prieiga per internetą: https://www.cdc.gov/violenceprevention/pdf/nisvs_report2010-a.pdf. 

 

Bourdieu, P. (2001) Masculine Domination. Cambridge: Polity Press. 

 

Dobash, E.R. ir Dobash, R. (1979) Violence Against Wives: A Case Against the Patriarchy. New 

York: The Free Press. 

 

Falb, K. L., Annan, J. ir Gupta, J. (2015) Achieving gender equality to reduce intimate partner 

violence against women, Lancet Global Health 3 (6): 302-303.  

 

FRA (2014) Violence against Women: an EU-wide Survey. European Fundamental Rights Agency. 

Prieiga per internetą: http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-

survey-main-results-report  

 

Fugate, M., Landis, L., Riordan, K., Naureckas, S. ir Engel, B. (2005) Barriers to Domestic 

Violence Help Seeking, Violence Against Women 11 (3): 290-310.  

 

Garcia-Moreno, C., Jansen, H. AFM, Ellsberg, M., Heise, L. ir Watts, C. H. (2006) Prevalence of 

intimate partner violence: findings from the WHO multi-country study on women's health and 

domestic violence. The Lancet 368 (9543): 1260-9. 

 

Garcia-Moreno, C., Zimmerman, C., Morris-Gehring, A., Heise, L., Amin, A., Abrahams, N., 

Montoya, O., Bhate-Deosthali, P., Kilonzo, N. ir Watts, C. (2015) Addressing violence against 

women: a call to action. The Lancet ; 385 (9978): 1685–95. 

 

Gonzalez-Mendez, R. ir Santana-Hernandez, J.D. (2012) Professional Opinions on Violence 

Against Women and Femicide in Spain, Homicide Studies 16 (1): 41-59.  

https://www.researchgate.net/publication/245582784_Behavioral_Interventions_Based_on_the_Theory_of_Planned_Behavior
https://www.researchgate.net/publication/245582784_Behavioral_Interventions_Based_on_the_Theory_of_Planned_Behavior
http://people.umass.edu/aizen/pdf/tpb.measurement.pdf
https://www.nlm.nih.gov/exhibition/confrontingviolence/materials/OB11102.pdf
https://www.cdc.gov/violenceprevention/pdf/nisvs_report2010-a.pdf
http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-survey-main-results-report
http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-survey-main-results-report


- 32 - 

 

 

Gracia, E. ir Tomas M.J. (2014) Correlates of Victim-Blaming Attitudes Regarding Partner 

Violence Against Women Among the Spanish General Population, Violence Against Women 20 (1): 

26-41.  

 

Heath, C. ir Heath, D. (2011) Switch: How to Change Things when Change is Hard. Random House 

Business Books. 

 

Hill, J. (2009) Predictors and Consequences of Decision Making in Domestic Violence. Magistro 

darbas. University of Central Lancashire, UK. Prieiga per internetą: 

http://clok.uclan.ac.uk/7818/1/Jemma%20Hill%20Oct09%20Predictors%20and%20Consequences

%20of%20Decision%20Making%20in%20Domestic%20Violence%20Degree%20of%20MSc%20u

npublished%20Oct09%20University%20of%20Central%20Lancashire%20unknown244.pdf 

 

Krug, E.G., Mercy, J.A., Dahlberg, L.L. ir Ziwi, A.B. (2002) The World Report on Violence and 

Health. The Lancet 360 (9339): 1083-1088: https://doi.org/10.1016/S0140-6736(02)11133-0. 

 

LR Vidaus reikalų ministerija (2016) Statistika: Prieiga per internetą: 

http://bukstipri.lt/lt/statistika.html. 

 

LR Apsaugos nuo smurto artimoje aplinkoje įstatymas (2011): https://e-

seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.400334/xBNxqinWnE. 

 

Meyer, S. (2012) Why Women Stay: A Theoretical Examination of Rational Choice and Moral 

Reasoning in the Context of Intimate Partner Violence, Journal of Criminology 45 (2): 179-193.  

 

Meyer, S. (2016) Still Blaming the Victim of Intimate Partner Violence? Women’s Narratives of 

Victim Desistance and Redemption When Seeking Support, Theoretical Criminology 20 (1): 75-90. 

 

Michau L., Horn, J., Bank, A., Dutt, M. ir Zimmerman, C. (2015) Prevention of violence against 

women and girls: lessons from practice. Lancet 2015; 385: 1672–84. 

 

Parkkila, H. ir Heikkinen, M. (2018) Vulnerable Bodily Integrity: Under-Recognised Sexual 

Violence Among Girls in Residential Care Institutions. Journal of Gender-Based Violence 2 (1): 25-

40.  

 

Pascale, R., Sternin, J. ir Sternin, M. (2010) The Power of Positive: How Unlikely Innovators Solve 

the World’s Toughest Problems. 

 

Richardson, J. ir Feder, G. (1995) Domestic violence against women. BMJ.311 (7011):  Prieiga per 

internetą: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2550983/pdf/bmj00614-0008.pdf 

 

Rodriguez-Menes, J. ir Sagranoff, A. (2012) Violence Against Women in Intimate Relations: A 

Contrast of Five Theories, European Journal of Criminology 9 (6): 584-602.  

 

UN (1979) Convention on the Elimination of All Forms of Discrimination against Women. Prieiga 

per internetą: http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm. 

 

UN (2009) Short History of CEDAW Convention. Prieiga per internetą: 

http://www.un.org/womenwatch/daw/cedaw/history.htm. 

 

https://doi.org/10.1016/S0140-6736(02)11133-0
http://bukstipri.lt/lt/statistika.html
https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.400334/xBNxqinWnE
https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.400334/xBNxqinWnE
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2550983/pdf/bmj00614-0008.pdf
http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm
http://www.un.org/womenwatch/daw/cedaw/history.htm


- 33 - 

 

UNFPA (2000) Annual Report. Prieiga per internetą: http://www.unfpa.org/publications/unfpa-

annual-report-2000. 

 

Vasiliauskienė, L.H., Dirmotaitė, E. ir Vasiliauskaitė, Z. (2016) Metodinės rekomendacijos 

Specializuotos pagalbos centrų darbuotojams, savanoriams bei Apsaugos nuo smurto artimoje 

aplinkoje įstatymą įgyvendinančių institucijų darbuotojams ir specialistams. LR Socialinės 

apsaugos ir darbo ministerija, Vilnius. 

 

ŽTSI (2014) Nusikaltimo aukų teisių direktyva: naujas požiūris į artimųjų smurto aukas. Prieiga per 

internetą: https://hrmi.lt/nusikaltimu-auku-teisiu-direktyva-naujas-poziuris-i-artimuju-smurto-

aukas-2014/. 

 

Watts, C. ir Zimmerman, C. (2002) Violence against women: global scope and magnitude. The 

Lancet 359 (9313): 1232-1237. https://doi.org/10.1016/S0140-6736(02)08221-1. 

 

WHO (2001) Putting Women First: Ethical and Safety Recommendations for Research on Domestic 

Violence against Women. Prieiga per internetą:  

http://www.who.int/gender/violence/womenfirtseng.pdf. 

 

WHO (2013) Responding to Intimate Partner Violence and Sexual Violence against Women: WHO 

Clinical and Policy Guidelines. Prieiga per internetą: 

http://apps.who.int/iris/bitstream/10665/85240/1/9789241548595_eng.pdf. 

 

http://www.unfpa.org/publications/unfpa-annual-report-2000
http://www.unfpa.org/publications/unfpa-annual-report-2000
https://hrmi.lt/nusikaltimu-auku-teisiu-direktyva-naujas-poziuris-i-artimuju-smurto-aukas-2014/
https://hrmi.lt/nusikaltimu-auku-teisiu-direktyva-naujas-poziuris-i-artimuju-smurto-aukas-2014/
https://doi.org/10.1016/S0140-6736(02)08221-1
http://www.who.int/gender/violence/womenfirtseng.pdf
http://apps.who.int/iris/bitstream/10665/85240/1/9789241548595_eng.pdf

