
VODIČ ZA OSOBE
KOJE SU PREŽIVJELE
SEKSUALNO NASILJE
Ženska soba – Centar za seksualna prava
2020.

Autorice

Josipa Tukara Komljenović, mag. soc.

dr. sc. Maja Mamula

Anamaria Drožđan-Kranjčec, mag. iur.

Nakladnica:

Ženska soba – Centar za seksualna prava

Maksimirska 51a, 10 000 Zagreb

telefon: +385 1 6119 174 / telefaks: +385 1 6119 175

zenska.soba@zenskasoba.hr; www.zenskasoba.hr

Dizajn: Petra Drožđan-Kranjčec

Tisak: HORVAT-TISAK d. o. o.

ISBN 978-953-7505-19-6

CIP zapis je dostupan u računalnome katalogu Nacionalne i sveučilišne knjižnice u
Zagrebu pod brojem 001063801.

Ovaj je priručnik nastao u okviru projekta „Centar za žrtve seksualnog nasilja“, koji provodi Ženska soba – Centar za seksualna
prava uz financijsku podršku Ministarstva za demografiju, obitelj, mlade i socijalnu politiku. Sadržaj ovog priručnika isključiva
je odgovornost Ženske sobe i nikako se ne može smatrati da odražava stajalište donatora.

MINISTARSTVO ZA DEMOGRAFIJU,
OBITELJ, MLADE I SOCIJALNU

POLITIKU

Vodič za osobe koje su preživjele seksualno nasilje

SADRŽAJ

O PRIRUČNIKU	 4

OSNOVNE INFORMACIJE O SEKSUALNOM NASILJU	 6

OBLICI SEKSUALNOG NASILJA	 8

ŠTO UČINITI U SLUČAJU PREŽIVLJENOG SEKSUALNOG NASILJA 	 13

4.1. OSJEĆAJI I EMOCIJE							 13

4.2. PRIJAVLJIVANJE ILI NEPRIJAVJIVANJE SEKSUALNOG NASILJA		 17

UTJECAJ TRAUME NA OSOBU KOJA JE PREŽIVJELA SEKSUALNO NASILJE	 20

PRIJAVA SEKSUALNOG NASILJA I PRAVA U OKVIRU KAZNENOG POSTUPKA	 24

CENTAR ZA ŽRTVE SEKSUALNOG NASILJA	 28

KORISNI KONTAKTI	 31

POPIS LITERATURE	 35

1
2
3
4

5
6
7
8
9

4

O PRIRUČNIKU
Josipa Tukara Komljenović

Priručnik koji je pred vama nastao je kao odgovor na stvarne potrebe osoba koje su
preživjele neki oblik seksualnog nasilja. Problemi i potrebe prepoznate su tijekom
dugogodišnjeg i neposrednog rada stručnjakinja i stručnjaka u savjetovalištu Centra
za žrtve seksualnog nasilja koji djeluje kao sastavni dio organizacije civilnoga društva
Ženska soba – Centar za seksualna prava od 2008. godine. Najčešća pitanja s kojima
se stručnjakinje/stručnjaci susreću u radu, a koja postavljaju i osobe koje su preživjele
seksualno nasilje, sljedeća su:

Nisam sigurna što mi se to dogodilo?

Jesam li preživjela seksualno nasilje?

Jesu li moje reakcije normalne?

Kako prebroditi traumatsko iskustvo?

Kako se trebam ponašati nakon preživljenog seksualnog nasilja?

Trebam li prijaviti seksualno nasilje?

Gdje mogu pronaći pomoć i podršku?

Koja su moja prava kao žrtve nasilja?

Što mogu očekivati u postupku prijave i sudskom postupku?

Ovo su samo neka od pitanja na koja ćemo odgovoriti u priručniku. Njegova je svrha
pružiti osnovne informacije o seksualnom nasilju, njegovim najčešćim oblicima i o tome
kako ga prepoznati te o osjećajima i emocijama, ali i o utjecaju traume na svakodnevni
život osobe koja je preživjela seksualno nasilje.

U priručniku se mogu pronaći i informacije o pravima koja tijekom postupka prijave
nasilja ili tijekom sudskog postupka imaju sve osobe koje su preživjele seksualno nasilje.
Također su navedeni koraci što učiniti u slučaju preživljenog seksualnog nasilja, odnosno
kako postupiti ako osoba želi ili, pak, ne želi prijaviti nasilje.

1

Vodič za osobe koje su preživjele seksualno nasilje

5

Priručnik je ponajprije namijenjen osobama koje su preživjele seksualno nasilje, ali
i njihovim partnericama, partnerima, obitelji, prijateljicama, prijateljima koji se žele
informirati o tome kako preuzeti aktivniju ulogu u procesu oporavka njima bliske osobe.

U priručniku se upotrebljava pojam osoba koja je preživjela seksualno nasilje kako bi se
opisala snaga osobe koja je preživjela povredu vlastitih intimnih granica, njezina namjera
da se odupre, da se suoči s traumatskim iskustvom i da ga preživi. Pojam žrtva koji se
upotrebljava u priručniku također se odnosi na osobu koja je preživjela seksualno nasilje,
no on se češće upotrebljava u kaznenopravnom sustavu.

Tekst priručnika pisan je u ženskom rodu i ponajprije se obraća osobama ženskog spola i/ili
roda. Tako smo odlučile jer su osobe koje su preživjele seksualno nasilje u većini slučajeva
djevojčice, djevojke i žene, dok su muškarci većinom počinitelji. Dječaci i muškarci ni na
koji način nisu isključeni kao žrtve seksualnog nasilja, no oni ga rjeđe doživljavaju, pri
čemu su počinitelji opet najčešće drugi muškarci.

Priručnik „Vodič za osobe koje su preživjele seksualno nasilje“ nastao je u okviru projekta
„Centar za žrtve seksualnog nasilja“, čija je nositeljica Ženska soba – Centar za seksualna
prava. Projekt je financijski podržalo Ministarstvo za demografiju, obitelj, mlade i socijalnu
politiku Republike Hrvatske.

6

OSNOVNE INFORMACIJE O
SEKSUALNOM NASILJU
Josipa Tukara Komljenović

Seksualno nasilje jedan je od dvaju dominantnih oblika rodno uvjetovanog nasilja. Nasilje
u obitelji drugi je dominantni oblik. Karakteristika rodno uvjetovanog nasilja jest da je
riječ o oblicima nasilja u kojima su u većini slučajeva počinitelji muškarci, dok su osobe
koje nasilje doživljavaju većinom djevojčice, djevojke i žene. Pri tome se ne isključuju ni
ignoriraju slučajevi u kojima su dječaci, mladići i muškarci žrtve seksualnog nasilja, koji
su tada opet u najvećem broju žrtve1 drugih muškaraca (Mamula i Dijanić Plašć, 2007.).

Važno je zapamtiti kako osoba koja doživljava ili je preživjela nasilje nije kriva za
zlostavljanje kojem je bila izložena i da za nasilje nema opravdanja. Drugim riječima,
nasilnici su odgovorni i krivi za svoja djela.

Seksualno nasilje nikako nije čin seksualnosti. 	

Navedeni oblik nasilja ponajprije je povreda osobnih i intimnih granica i predstavlja
čin iskazivanja moći i kontrole. Seksualno nasilje svako je neželjeno ponašanje bez
dobivenog pristanka, a ono se može izraziti vizualno, riječima i/ili fizičkim činom. Osoba
koja doživljava seksualno nasilje shvaća ga kao prijetnju, poniženje, povredu i/ili napad.
Seksualno nasilje može, ali ne mora, uključivati prijetnju za vlastiti (ili tuđi) život i sigurnost,
prinudu ili prisilu (Mamula, 2020.a).

Seksualno nasilje obavijeno je brojnim predrasudama i stereotipima. Većina je usmjerena
na prebacivanje odgovornosti s nasilnika na osobu koja je preživjela seksualno nasilje.
Brojne predrasude i stereotipi služe i za umanjivanje posljedica koje nasilje ostavlja na
osobu (Mamula, 2020.a).

Za počinitelje seksualnog nasilja karakteristično je da već poznaju osobu koju zlostavljaju,
odnosno nasilnik je većinom član obitelji, sadašnji ili bivši partner/suprug, prijatelj, osoba
od povjerenja (npr. učitelj, trener, profesor, šef). Tek su u 19,5 % slučajeva počinitelji nasilja

1	 Prema statističkim pokazateljima Ministarstva unutarnjih poslova za 2018. godinu žene su bile počiniteljice kaznenih
djela prema Kaznenom zakonu Republike Hrvatske u samo 9,3 % slučajeva za djela iz Glave XVII. Kaznena djela protiv
spolnog zlostavljanja i iskorištavanja djeteta (M: 146 prema Ž: 15) te počiniteljice u 0,6 % slučajeva za kaznena djela
iz Glave XVI. Kaznena djela protiv spolne slobode (M: 155 prema Ž: 1). Podaci za prethodne godine neznatno se
razlikuju od navedenih podataka.

2

Vodič za osobe koje su preživjele seksualno nasilje

7

nepoznate osobe (Mamula, 2020.a). Počinitelji iskorištavaju svoj položaj povjerenja,
autoriteta i/ili moći koju imaju nad suprugom, partnericom, zaposlenicom, studenticom,
djetetom i slično.

Nažalost, seksualno nasilje događa se češće nego što to većina ljudi smatra te se ono
iznimno rijetko prijavljuje nadležnim institucijama. Prema podacima Vijeća Europe 1 od
5 djece tijekom života doživi neki oblik seksualnog nasilja, dok 1 od 5 žena te 1 od 71
muškarca doživi silovanje u odrasloj dobi (Black i sur., 2011.). Također su poražavajući
podaci da na jedno prijavljeno silovanje dolazi 15 – 20 neprijavljenih slučajeva (Mamula,
2011.).

Kada se osobi koja je preživjela seksualno nasilje pruži pomoć u procesuiranju traume,
odnosno proradi preživljenog iskustva, upozna ju se s njezinim pravim te kada ona ima
podršku i razumijevanje bliskih osoba, veća je vjerojatnost prijave seksualnog nasilja.

Seksualno nasilje može se dogoditi na različitim mjestima i u različitim okružjima: u
obitelji, u vezi, u braku, na prvom spoju, u školi, na fakultetu, na ulici, na javnim mjestima
te na internetu i društvenim mrežama.

Naposljetku, svaku seksualnu aktivnost za koju osoba nije dala pristanak možemo nazvati
seksualnim nasiljem. Svatko ima pravo dati ili uskratiti pristanak u bilo kojoj situaciji i u
bilo kojem trenutku za nešto što joj/mu ne odgovara ili ne želi. Pristanak mora biti jasan
dogovor između dviju osoba koje će se upustiti u neku seksualnu aktivnost. On mora
biti svjestan i dobrovoljan.

Pristanak za jednu seksualnu aktivnost nije pristanak za sve druge seksualne aktivnosti
u budućnosti (Mamula, 2020.a).

8

OBLICI SEKSUALNOG
NASILJA
Josipa Tukara Komljenović i Maja Mamula

Seksualno nasilje možemo promatrati kao kontinuum koji se proteže od blažih do težih
oblika. Različite teorije o seksualnosti, istraživanja o seksualnom nasilju i neposredan rad
s osobama koje su preživjele neki oblik seksualnog nasilja pokazuju kako se seksualne
aktivnosti pojavljuju u različitim oblicima: od dodira s obostranim pristankom i dobrovoljnih
seksualnih aktivnosti do pokušaja silovanja i silovanja (Kelly, 2008.):

1.	 Dodir s obostranim pristankom: podrazumijeva dodir koji obje osobe žele, ugodan
je i dobrovoljan.

2.	 Pritisak i neželjeni dodir: podrazumijeva seksualno iskorištavanje osobe, manipulaciju,
pritisak i nagovaranje.

3.	 Prisila: uključuje prijetnje koje nužno ne obuhvaćaju fizičku štetu ili bol.

4.	 Seksualna agresija: odvija se bez svojevoljnog pristanka osobe, a uključuje neželjeno
i neprimjereno dodirivanje popraćeno lošim osjećajima.

5.	 Seksualni napad/silovanje: podrazumijeva prisiljavanje na neki oblik spolnog odnosa.

Međutim, iako su neki oblici definirani kao blaži, mogu ostaviti teže posljedice na određenu
osobu, kao primjerice dugotrajno seksualno uznemiravanje na radnom mjestu.

Oblici navedeni u nastavku ne poklapaju se sa zakonski definiranim kaznenim djelima te
se mnoga zlostavljanja koja osobe doživljavaju zakonski ne definiraju kao kazneni zločin.

3

Vodič za osobe koje su preživjele seksualno nasilje

9

1) SEKSUALNO UZNEMIRAVANJE

Seksualno je uznemiravanje neželjeno, jednostrano, nametnuto. Ono plaši i vrijeđa, izaziva
osjećaj nesigurnosti, ponižava i degradira zlostavljanu osobu. Navedeni oblik seksualnog
nasilja odnosi se na razna neželjena seksualna ponašanja koja mogu, ali ne moraju nužno
uključivati fizički dodir. Seksualno se uznemiravanje u društvu shvaća kao nešto normalno
i uobičajeno premda osobi koja ga doživljava izaziva osjećaj srama i straha.

Osoba koja seksualno uznemirava drugu osobu vrlo često to opetovano čini. Takva su
ponašanja nametnuta osobi koja ih doživljava i često ih čini netko tko je moćniji i utjecajniji
od nje.

Najčešći su oblici seksualnog uznemiravanja (Kelly, 2008.):

●	 seksističke primjedbe i šale (npr. šale koje su uvredljive i diskriminirajuće za žene)

●	 verbalni prijedlozi (npr. različite seksualne ponude)

●	 neželjene seksualne primjedbe (npr. komentari o tijelu ili seksualnosti osobe)

●	 fizički dodiri i govor tijela (npr. dodirivanje, trljanje uz tijelo, štipanje, stajanje suviše
blizu, pokazivanje „prostih“ gesta rukama/tijelom)

●	 neprikladna pažnja (npr. suviše „pomagačko“ ponašanje i raspoloženje uz dvosmislene
komentare)

●	 emocionalno proganjanje (npr. opsceni i uznemirujući telefonski pozivi, poruke,
praćenje)

●	 seksualno podmićivanje (npr. ponuđene ocjene i razne druge usluge za seksualni
odnos)

●	 širenje seksualnih laži o drugoj osobi (npr. širenje laži o seksualnosti osobe, njezinu
ponašanju i/ili seksualnoj orijentaciji).

Spolno uznemiravanje zakonom je kažnjivo djelo prema Kaznenom zakonu Republike
Hrvatske i pokreće se po prijedlogu, osim ako je počinjeno nad osobom koja je posebno
ranjiva zbog svoje dobi.

10

2) SEKSUALNO ZLOSTAVLJANJE

Seksualno zlostavljanje uključuje oblike koji su teži od seksualnog uznemiravanja i
obuhvaća širok spektar neželjenih seksualnih ponašanja koja uključuju fizički dodir s
nasilnikom.

Seksualno zlostavljanje nije klasifikacija kaznenih djela prema Kaznenom zakonu Republike
Hrvatske, već je terminologija kojom se koristi radi prikaza svih radnji koje su uvjetno
rečeno teže od seksualnog uznemiravanja.

Najčešći su oblici seksualnog zlostavljanja (Mamula, 2005.):

●	 neželjeni/prisilni dodiri tijela (npr. fizičko sputavanje i neželjeno dodirivanje tijela)

●	 dodirivanje intimnih dijelova tijela (npr. neželjeno i nasilno dodirivanje intimnih
dijelova tijela; prisila da dijete ili mlada osoba dodiruje nasilnika ili neku drugu osobu
po spolovilu)

●	 izmanipulirane seksualne aktivnosti (npr. seksualni odnos ostvaren prijetnjama ili
neprestanim pritiskom)

●	 prisiljavanje na masturbaciju (npr. prisiljavanje na gledanje masturbacije, masturbaciju
nasilnika ili samozadovoljavanje dok nasilnik gleda).

3) SILOVANJE

Silovanje je jedan od težih oblika seksualnog nasilja koji može ostaviti dugotrajne posljedice,
a odnosi se na prisilne seksualne odnose (vaginalni, analni i oralni) penetracijom penisom,
drugim dijelovima tijela i/ili predmetima. Silovanje nema ništa zajedničko sa seksualnim
odnosom, nego je riječ o činu iskazivanja moći i kontrole, agresije i poniženja druge osobe
(Mamula, 2020.a).

S obzirom na nasilnika, odnosno počinitelja, razlikujemo silovanje kao sastavni dio nasilja
u obitelji (objašnjeno u nastavku), silovanje u vezama, silovanje na spoju, silovanje koje
počini nepoznata osoba, grupno silovanje, silovanje u oružanim sukobima i ratu. Navedeni
oblik nasilja najčešće se događa u prostorima poznatim osobi koja je preživjela seksualno
nasilje (vlastiti ili nasilnikov dom, vikendica, nasilnikov automobil i slično), a čini ga poznata
i/ili bliska osoba (primjerice bivši ili sadašnji partner, otac, ujak, profesor).

Silovanje je kazneno djelo prema Kaznenom zakonu Republike Hrvatske i kazneni postupak
protiv počinitelja pokreće se po službenoj dužnosti.

Vodič za osobe koje su preživjele seksualno nasilje

11

4) SEKSUALNO NASILJE U OBITELJI

Vrlo često smatra se kako nasilje u obitelji uključuje fizičko i psihičko nasilje, kao i
ekonomsko nasilje o kojem se rijetko priča i koje se često ne prepoznaje. Seksualno
nasilje kao sastavni dio nasilja u obitelji još je uvijek pravi tabu u našem društvu. Stav
da su različite seksualne aktivnosti sastavni dio „bračnih dužnosti i obaveza“ široko je
rasprostranjen. Također se i o seksualnom nasilju nad djecom i mladima iznimno rijetko
govori, s velikom težinom. I kada su žrtve žene i kada su žrtve djeca, sumnja i nevjerica
najčešće su reakcije.

Seksualno nasilje u obitelji pojavljuje se u svim oblicima, od seksualnog uznemiravanja do
silovanja dijelovima tijela i/ili predmetima. Najčešće se događa tijekom duljeg razdoblja.
Riječ je o najgrubljem kršenju svih osobnih granica koje čini upravo osoba koja je bliska
žrtvi. Seksualno nasilje nad djecom ima dodatne elemente, a to je ponajprije zloupotreba
povjerenja, autoriteta ili utjecaja nad djetetom (Mamula, 2020.a).

Seksualno nasilje nad djecom uključuje prisiljavanje ili mamljenje djeteta da sudjeluje
u raznim seksualnim aktivnostima, bez obzira na to je li dijete svjesno onoga što se
događa (National Society for the Prevention of Cruelty to Children, 2014.). Djecu najčešće
seksualno zlostavlja biološki otac, a potom slijede očuh, hranitelj i usvojitelj. Seksualno
nasilje nad djecom može se dogoditi u svakoj obitelji, bez obzira na socijalni ili ekonomski
status neke obitelji. Neizmjerno je važno uočiti ga na vrijeme, izgraditi odnos povjerenja
i vjerovati djetetu (Popadić, 2020.).

Razne nasilne seksualne radnje na štetu djece ne moraju nužno uključivati fizički kontakt
s djetetom, nego uključuju i širi spektar radnji kao što su: opsceni telefonski pozivi,
pokazivanje intimnih dijelova tijela (nasilnika), prisiljavanje na pokazivanje vlastitih
dijelova tijela (dijete), neželjeno milovanje, snimanje fotografija i video materijala sa
sadržajem koji prikazuje seksualno zlostavljanje djeteta, pokušaj silovanja, silovanje,
incest i dječju pornografiju (Popadić, 2020.). Uključivanje djece u gledanje pornografskog
sadržaja, obraćanje djetetu seksualiziranim govorom ili ohrabrivanje djece da se ponašaju
na seksualno neprikladne načine također spada u oblike seksualnog nasilja nad djecom
(National Society for the Prevention of Cruelty to Children, 2014.).

Kazneni zakon Republike Hrvatske prepoznaje „Teška kaznena djela protiv spolne slobode“
u koje se ubraja i kazneno djelo silovanja koje počini bliska osoba, dok su kaznena djela
počinjena na štetu djeteta kažnjiva prema istom Zakonu, Glavi XVII. „Kaznena djela
spolnog zlostavljanja i iskorištavanja djeteta“.

12

5) OSTALI OBLICI

Uz navedene oblike seksualnog nasilja pojavljuju se i brojni drugi oblici od kojih izdvajamo:

●	 prisilne brakove (dječje brakove)

●	 prisilne pobačaje i/ili prisilne trudnoće

●	 trgovanje ljudima u svrhu seksualne eksploatacije (većinom djevojčica, djevojaka i
žena)

●	 genitalno sakaćenje

●	 sustavno silovanje u oružanim sukobima

●	 elektroničko seksualno nasilje (nasilje putem interneta, mobitela i drugih elektroničkih
uređaja).

Vodič za osobe koje su preživjele seksualno nasilje

13

ŠTO UČINITI U SLUČAJU
PREŽIVLJENOG
SEKSUALNOG NASILJA
Josipa Tukara Komljenović

Bez obzira na to koji je oblik seksualnog nasilja netko doživio, pritom se javljaju različiti
osjećaji i emocije. Emocionalni odgovor na preživljeno nasilje može se pojaviti odmah
nakon zlostavljanja ili s vremenskim odmakom. Svaka je reakcija na traumatsko iskustvo
normalna.

Na sljedećim stranicama navodimo najčešće osjećaje i emocije koje se mogu pojaviti u
osoba koje su preživjele seksualno nasilje, kao i korake koje je potrebno poduzeti u slučaju
odluke o (ne)prijavljivanju počinitelja seksualnog nasilja.

4.1. OSJEĆAJI I EMOCIJE

Osoba koja je preživjela seksualno nasilje (College of Saint Benedict, 2020.) nikad se ne
smatra odgovornom za to nasilje, bez obzira na to:

●	 što je nasilnik, odnosno počinitelj seksualnog nasilja suprug, dečko, djevojka, roditelj,
rođak, skrbnik, profesor, trener, šef ili neka druga bliska osoba

●	 što je osoba već prije imala seksualne odnose s nasilnikom

●	 što je osoba konzumirala alkohol ili druga opojna sredstva

●	 što osoba nije rekla ili nije mogla reći „NE“ ili se, pak, nije mogla obraniti

●	 kakvu je odjeću osoba nosila

●	 što je osoba prvo rekla „DA“ pa se potom predomislila i rekla „NE“, a nasilnik je nije
poslušao.

4

14

Tijekom seksualnog zlostavljanja tijelo napadnute osobe instinktivno se prebacuje u model
preživljavanja. Instinkt za preživljavanje događa se nesvjesno i razlikuju se reakcije naših
tijela. U nastavku su navedene neke reakcije koje su sasvim normalne u situaciji kada
osoba doživljava seksualno nasilje (Keygnaert i Van Melkebeke, 2018.).

1) 	 Borba: osoba se bori protiv nasilnika. Međutim, u većini slučajeva seksualnog nasilja
osoba koja je preživjela nasilje nije se borila jer je procijenila da bi to bio još veći
rizik. Borba može biti rizična strategija jer nasilnik može osobi nanijeti još veće fizičke
ozljede. Pojedine osobe često se i ne bore jer očekuju da će tako nasilje brže proći.

2) 	 Bijeg: nije uvijek moguće pobjeći kada nasilnik upotrebljava silu ili emocionalnu ucjenu
ili, pak, kada drugi oblici prisile otežavaju bijeg od trenutačne situacije. Pokušaj bijega
može dodatno povećati nasilnikov bijes, stoga se osobe koje doživljavaju seksualno
nasilje ne odlučuju za ovu opciju.

3) 	 Zaleđenost: kada se osoba osjeća „zaleđeno“, nalazi se u situaciji u kojoj tijelo ne može
reagirati. Ovo je vrlo česta reakcija kod osoba koje su preživjele seksualno nasilje, a
za koju drugi pokazuju malo razumijevanja. Često se propituje zašto se osoba nije
borila ili pobjegla, a zanemaruje se činjenica da osobe koje se bore ili trude pobjeći
mogu zadobiti teže fizičke ozljede nego osobe koje reagiraju tako da se „zalede“.

4) 	 Ukočenost: katkad tijelo osobe koja doživljava seksualno nasilje reagira tako da se
potpuno ukoči, a osobi se čini kao da joj je mozak utrnuo, tj. osjeća obamrlost. Na
taj nas način mozak štiti od negativna iskustva. U navedenim situacija nije neobično
ni da osoba koja doživljava seksualno nasilje nasilnika smiruje ili da ne pruža fizički
otpor, a sve kako joj ne bi nanio dodatne ozljede.

U situacijama napada, kao što je seksualno nasilje, tijelo i mozak čine sve kako bi se
zaštitili i preživjeli. Nakon preživljenog napada osobe često preispituju svoje ponašanje
i osjećaju se loše te razmišljaju o tome čime su pridonijele napadu i zašto nisu drukčije
reagirale. Međutim, model preživljavanja služi upravo tomu da u danom trenutku osoba
postupi na najbolji mogući način kako bi iz trenutačne situacije izišla što sigurnija i sa
što manje ozljeda.

Na preživljeno nasilje nema standardnog odgovora i osoba koja je preživjela seksualno
nasilje može doživjeti različite osjećaje. Osjećaji se mogu protezati iz krajnosti u krajnost,
odnosno od osjećaja krivnje do osjećaja ljutnje. Međutim, važno je imati na umu da
je to kako se netko trenutačno osjeća i razmišlja normalno i sasvim u redu. Svaka je
osoba drukčija i svatko drukčije reagira te se nosi s preživljenom traumom. U nastavku
su navedene neke moguće reakcije i osjećaji (Michigan Coalition to End Domestic and
Sexual Violence, 2012.):

Vodič za osobe koje su preživjele seksualno nasilje

15

1)	 ŠOK I UKOČENOST: osjećaji zbog kojih se osoba osjeća preplavljeno, zbunjeno,
izgubljeno. Osjećaji praćeni suzama, nervoznim smijehom ili povlačenjem u sebe. 	

	 Što učiniti? Dajte si vremena za proradu traume. Pokušajte se sjetiti kako se ponašate u
drugim kriznim situacijama i tako postupiti. Pokušajte organizirati svoje misli i vrijeme
te posložiti odluke dan po dan.

2)	 MANJAK KONTROLE: osjećaj da je cijeli život okrenut naglavačke i da se neće moći
vratiti pod kontrolu.	

	 Što učiniti? Možete potražiti stručnu pomoć savjetodavki i/ili psihoterapeutkinja te
tako ponovno vratiti kontrolu nad vlastitim osjećajima. Korak po korak donosite odluke
za svaki dan, što će vam postupno ponovno vratiti osjećaj kontrole nad vlastitim
životom.

3)	 STRAH: osjećaj straha da ćete ponovno biti napadnute/napadnuti, strah od samoće,
strah za vlastitu sigurnost, strah od ljudi ili situacija koje vas podsjećaju na napad.	

	 Što učiniti? Nemojte se ustručavati pitati blisku osobu da provede određeno vrijeme s
vama dok se ne oslobodite straha za vlastitu sigurnost. Ako se napad dogodio u vašem
domu, možete ga učiniti sigurnijim tako što ćete ga dodatno zaštititi ili osigurati.

4)	 KRIVNJA: osjećaj kojim preispitujete same/sami sebe jeste li mogle/mogli ili trebale/
trebali postupiti nekako drukčije kako biste izbjegle/izbjegli preživljeno nasilje.
Preispitivanje vlastitih instinkata i prosudbi.	

	 Što učiniti? „Nitko ne želi doživjeti seksualno nasilje i to nije moja krivnja“ rečenica je
koju si osoba koja je preživjela seksualno nasilje može svakog dana ponavljati. Doživjeti
ovakav vid nasilja nije vaš izbor i preživljeno iskustvo ne čini vas lošom osobom. Važno
je okružiti se osobama koje vas razumiju i podržavaju na putu k oporavku.

5)	 IZOLACIJA: osjećaj da preživljeno nasilje osobu odvaja od drugih ljudi ili da drugi ljudi
mogu vidjeti da je osoba bila seksualno napadnuta. Odabir da ne podijelite vlastito
iskustvo s drugima kako ih ne biste opterećivali vlastitim problemom.	

	 Što učiniti? Važno je znati da niste same/sami u svom iskustvu, odnosno da postoje
i druge osobe koje su preživjele neki oblik seksualnog nasilja. Razgovor s drugim
osobama sa sličnim iskustvom ili sa savjetodavkom/psihoterapeutkinjom u Centru za
žrtve seksualnog nasilja ili drugom savjetovalištu može imati ohrabrujući i osnažujući
učinak.

16

6)	 RANJIVOST I NEPOVJERENJE: osjećaj da ste prepuštene/prepušteni na milost svojim
emocijama. Osjećaj nepovjerenja prema svima ili samoj/samom sebi. Pretjerana
sumnjičavost i opreznost.	

	 Što učiniti? Razgovor s osobom od povjerenja, koja se iskazala kao dobra slušateljica/
slušatelj koja/koji nema predrasuda, može nam pomoći. Opći osjećaj nepovjerenja s
vremenom se može smanjiti dok ponovno učite graditi povjerenje u sebe i ljude.

7) 	 SEKSUALNI STRAHOVI: osjećaji povezani s nedostatkom želje za seksualnim odnosom s
drugom osobom ili za samozadovoljavanjem. Strah da će vas seksualni odnos podsjetiti
na preživljeno nasilje. Osjećaji koji se također mogu pojaviti odnose se i na različite
seksualne averzije i fobije.	

	 Što učiniti? Za oporavak treba vremena. Važno je s partnericom/partnerom komunicirati
o vlastitim potrebama i postaviti granice koje vam odgovaraju. Vaše je pravo odbiti
bilo kakvu ljubavnu ili seksualnu aktivnost dok ne budete spremne/spremni.

8)	 LJUTNJA: jaki osjećaji ljutnje prema nasilniku povezani s razmišljanjem o osveti.
Osjećaj ljutnje prema cijelom svijetu jer je nepravedan ili, pak, prema vlastitoj vjeri
što nije spriječila napad (ako je osoba religiozna). 	

	 Što učiniti? Prihvatite ljutnju jer na nju imate pravo. Prikladna je i riječ je o normalnoj
reakciji na preživljeno seksualno nasilje. Često označava put k oporavku jer krivnju
preusmjeravate sa sebe na nasilnika. Međutim, pokušajte ne nanositi bol sebi i/ili
drugima u ljutnji, već je preusmjeriti u, primjerice, fizičke aktivnosti (trčanje, vožnju
bicikla), pisanje dnevnika, slušanje glasne glazbe i slično.

9)	 POREMEĆAJ DNEVNIH AKTIVNOSTI: prvih nekoliko dana ili tjedana nakon seksualnog
nasilja možete se pronaći u vrtlogu misli koje vas svakodnevno okupiraju. Javljaju se
osjećaji dekoncentracije, nervoze, depresije, noćne more, manjak apetita, strah i
slični osjećaji. 	

	 Što učiniti? Trebate biti obzirni prema sebi i korak po korak vraćati kontrolu nad
vlastitim životom. Nakon preživljenog seksualnog nasilja treba nam vremena za tugu,
prilagodbu i oporavak jer će do njega u konačnici i doći. Osoba koja je preživjela
seksualno nasilje ne bi se trebala ustručavati potražiti pomoć ako joj je potrebna
u proradi traumatskog iskustva ili ako joj je potrebna pomoć s učenjem u školi/na
fakultetu.

10)	POSTTRAUMATSKI STRESNI POREMEĆAJ (PTSP): uključuje obrazac simptoma i
osjećaja kao što su nevoljna prisjećanja nasilnog događaja, izbjegavanje misli, osjećaja
i situacija koje podsjećaju na preživljeno nasilje, noćne more, pretjerana pobuđenost,
manjak koncentracije.	

Vodič za osobe koje su preživjele seksualno nasilje

17

	 Što učiniti? Ako procijenite da se ne možete samostalno nositi s nastalom situacijom,
uvijek se možete obratiti ne samo bliskoj osobi nego i različitim savjetovalištima koje
vode organizacije civilnoga društva. PTSP ne traje zauvijek i osoba koja je preživjela
seksualno nasilje neće biti „zarobljena“ u ovom stanju do kraja života.

Jedan od osjećaja koji se može pojaviti kod osoba nakon preživljenog nasilja je i potreba
za satisfakcijom, odnosno želja za pravdom i „kaznom“ za nasilnika. Pojedinim osobama to
može biti oslobađajuće i korak u procesu oporavka te se zato odlučuju prijaviti počinitelja.
Međutim, iako se vrlo mali broj osoba koje su preživjele seksualno nasilje odluči isto
prijaviti, na sljedećim stranicama navodimo korake koje možete poduzeti ako se odlučite
ili, pak, ne odlučite prijaviti doživljeno seksualno nasilje.

I za kraj ističemo da su sve navedene reakcije, osjećaji i emocije normalan odgovor na
nenormalno stanje i preživljeno iskustvo. S vremenom će strah i zbunjenost popustiti,
dok proces oporavka može izroditi neke nove snage i mogućnosti za koje dosad niste ni
znale/znali da ih imate.

4.2. PRIJAVLJIVANJE ILI NEPRIJAVJIVANJE SEKSUALNOG NASILJA

Odluku o prijavi preživljenog seksualnog nasilja donosi isključivo osoba koja ga je doživjela
i ta odluka može utjecati na njezin život i načine nošenja s traumatskim iskustvom.
Spomenuta odluka može biti vrlo teška i emocionalno zahtjevna te je stoga važno istaknuti
dvije mogućnosti koje nam stoje na raspolaganju – što napraviti ako se odlučite za prijavu
seksualnog nasilja i što napraviti ako ga (trenutačno) ne želite prijaviti (Mamula i Dijanić
Plašć, 2007.)

AKO STE UPRAVO PREŽIVJELE/PREŽIVJELI SEKSUALNO NASILJE I ŽELITE GA PRIJAVITI:

●	 Odmah otiđite nekamo gdje se osjećate sigurno (u svoj dom, dom bliske osobe).

●	 Nazovite prijateljicu/prijatelja ili člana obitelji kome vjerujete kako bi bila/bio uz vas.

●	 Nemojte se tuširati, kupati, prati ruke i lice ili urinirati (ako morate urinirati, upotrijebite
čistu čašu i mokraću spremite kao dokaz).

●	 Nemojte se presvlačiti ili uništavati odjeću koju ste imale/imali na sebi.

●	 Ako se presvučete, spremite odjeću koju ste imale/imali na sebi u čiste vrećice (svaku
stvar zasebno) i ponesite sa sobom.

●	 Nemojte mijenjati ili dotjerivati svoj trenutačni izgled.

18

●	 Obratite se najbližoj policijskoj postaji gdje ćete dati iskaz i iz koje će vas otpratiti u
najbližu bolnicu na medicinski pregled.

●	 Imajte na umu da su osjećaji koje trenutačno osjećate normalna reakcija na preživljeno
nasilje (strah, ljutnja, šok, bespomoćnost i slično).

●	 Prijavljeni slučaj preuzet će nadležne institucije koje će postupati u skladu sa svojim
zakonskim ovlastima i propisanim procedurama.

●	 Razmislite o tome da potražite stručnu pomoć i podršku kako biste si olakšale/olakšali
nošenje s traumatskim iskustvom.

AKO STE UPRAVO PREŽIVJELE/PREŽIVJELI SEKSUALNO NASILJE, ALI NISTE SIGURNE/
SIGURNI ŽELITE LI GA PRIJAVITI ILI STE SIGURNE/SIGURNI DA GA NE ŽELITE PRIJAVITI:

●	 Odmah otiđite nekamo gdje se osjećate sigurno (u svoj dom, dom bliske osobe).

●	 Nazovite prijateljicu/prijatelja ili člana obitelji kome vjerujete kako bi bila/bio uz vas.

●	 Nemojte uništiti odjeću koju ste imale/imali na sebi. Spremite je u čistu vrećicu ako
se predomislite i odlučite prijaviti nasilje.

●	 Probajte zapisati događaj i navesti što više pojedinosti kojih se sjećate ako jednom
ipak odučite prijaviti nasilje.

●	 Imajte na umu da su osjećaji koje trenutačno osjećate normalna reakcija na preživljeno
nasilje (strah, ljutnja, šok, bespomoćnost i slično).

●	 Otiđite u najbližu bolnicu na pregled jer je važno:

>	 utvrditi bilo koju vrstu povrede (moguće je da osoba od šoka nije svjesna nekih
tjelesnih povreda)

>	 otkloniti sumnju na spolno prenosive bolesti ili trudnoću (ovo je prvi korak
uspostave kontrole nad vlastitim životom)

>	 prikupiti medicinsku dokumentaciju i dokaze (ako ipak odlučite prijaviti
seksualno nasilje, medicinska dokumentacija služit će kao dokaz).

●	 Razmislite o tome da potražite stručnu pomoć i podršku kako biste si olakšale/olakšali
nošenje s traumatskim iskustvom.

Vodič za osobe koje su preživjele seksualno nasilje

19

●	 U slučaju seksualnog zlostavljanja u djetinjstvu i adolescenciji, zastara za prijavljivanje
silovanja nastupa nakon 28. godine, što je krajnji rok za donošenje odluke o prijavi
nasilnika (deset godina nakon navršavanja punoljetnosti).

Bez obzira na to što odlučite danas, sutra, za mjesec dana ili za nekoliko godina, važno
je znati da su načini nošenja s preživljenim traumatskim iskustvom različiti i da su svi
oni normalne reakcije. (Ne)prijavljivanje nekog oblika doživljenog seksualnog nasilja u
konačnici je samostalan izbor svake (punoljetne) osobe i ne smije joj se oduzeti pravo
odlučivanja. Sve što se može i treba napraviti je pružiti podršku i korisne informacije te
osigurati jaku socijalnu mrežu bliskih osoba koje će biti potpora osobi koja je preživjela
seksualno nasilje u njezinoj odluci.

20

UTJECAJ TRAUME NA
OSOBU KOJA JE PREŽIVJELA
SEKSUALNO NASILJE
Maja Mamula

Postoje teška iskustva koja mogu ostaviti posljedice na osobu koja ih je preživjela.
Posljedice se mogu osjetiti na razne načine. Neke su posljedice tjelesne i mogu biti
izravan rezultat preživljenog nasilja. Osim toga, kao posljedica preživljenog traumatskog
iskustva mogu se javiti i određene smetnje i bolesti. Neke osobe mogu doživjeti
posljedice na socijalnom planu, ponajprije kroz optuživanje, odbacivanje i nedostatak
socijalne mreže i podrške. Najčešće su psihološke posljedice, o kojima će biti najviše
riječi u ovom poglavlju. One se ponajprije odnose na narušeno mentalno zdravlje,
smanjeno samopoštovanje i samopouzdanje i razvoj traumatskih reakcija i poremećaja.
Posljedice također mogu biti uočljive u promjenama ponašanja, kao što su problemi sa
spavanjem, nošenje sa svakodnevnom rutinom, zloupotreba sredstava ovisnosti, kao i
različita autodestruktivna (usmjerena protiv same sebe) ponašanja, uključujući pokušaj
samoubojstva ili samoubojstvo (Mamula, 2020.b).

Neke od navedenih posljedica neposredne su i mogu nastupiti odmah nakon preživljenog
traumatskog iskustva, dok se neke mogu razviti s vremenom i/ili se javiti s odgodom ili
trajati dulji vremenski period.

Neke osobe osjetit će manji broj posljedica, a neke će se osobe dulje i s više teškoća
nositi s njima. Nema pravila i ništa od toga ne upućuje na to da je netko „jači“, „čvršći“,
„stabilniji“ i sl. Hoće li se posljedice javiti i u kojem opsegu ovisi o tri grupe čimbenika.
Prva grupa odnosi se na prijašnja životna iskustva i stanja, kao što su prijašnji problemi
i poteškoće u životu, prethodna traumatska iskustva, prethodno prisutni psihološki
problemi i dr. Druga grupa čimbenika odnosi se na iskustvo same traume, kao što je vrsta
traume, težina traumatskog iskustva, njegovo trajanje, dob kada se dogodila trauma,
tko je bio počinitelj, kao i koliki je bio stupanj izravne opasnosti za život. Treća grupa
čimbenika odnosi se na razdoblje koje slijedi nakon preživljene traume, a obuhvaća
trenutačnu količinu problema koju osoba ima u životu, nedostatak socijalne podrške i
izloženost ponovljenoj traumatizaciji.

5

Vodič za osobe koje su preživjele seksualno nasilje

21

Kao što je već navedeno, najčešće su psihološke posljedice. One se mogu javljati u širokom
rasponu, od određenih psihičkih smetnji do razvoja psihičkih problema, ponajprije
akutnog stresnog poremećaja i posttraumatskog stresnog poremećaja (PTSP), koji su u
osnovi prirodna reakcija na preživljena teška traumatska iskustva.

U okviru ovog poglavlja bit će navedene najčešće posljedice preživljene traume koje osoba
može osjećati u svakodnevnom životu i koje mogu dovesti do toga da se osoba zapita je
li s njom sve u redu. Važno je napomenuti da su brojne jake emocije koje se mogu javiti
potpuno normalne i očekivane.

Najčešći osjećaji koji se javljaju neposredno nakon preživljene traume su šok, tuga, strah,
zbunjenost, nesigurnost, bijes i ljutnja. Neke osobe, ovisno o vrsti preživljene traume,
mogu osjećati krivnju, sram, gađenje (često prema nekim elementima nasilnog događaja,
počinitelju i/ili svom tijelu). Također, mogu se javiti osjećaji tjeskobe i uznemirenosti,
potištenosti, kao i osjećaj gubitka kontrole nad vlastitim životom (Mamula, 2020.b).

Svi navedeni osjećaji mogu biti sastavni dio akutnog stresnog poremećaja, normalne
reakcije na proživljeni traumatski događaj koja obično traje od nekoliko dana do otprilike
četiri tjedna. Ako traje kroz dulji vremenski period, govorimo o posttraumatskom
stresnom poremećaju. On nije odraz povišene psihičke labilnosti ili odraz psihičke bolesti,
može ga razviti svaka psihički zdrava osoba kao reakciju na teško traumatsko iskustvo. U
oba je slučaja važno osvijestiti i prepoznati simptome te potražiti stručnu pomoć kako
bi svi navedeni simptomi trajali što kraće, bili manjeg intenziteta i da osoba lakše prođe
kroz faze oporavka od traume. U daljnjem tekstu navode se najčešći simptomi, kao i
konkretni primjeri iz prakse u vezi s navedenim simptomima.2

Nametljiva sjećanja na preživljena traumatska iskustva, kao što su uznemirujuća i
nametljiva sjećanja i misli, ponavljajući snovi, flashbackovi (osoba ima osjećaj kao da
ponovno proživljava traumu, vidi slike, čuje zvukove) koji se javljaju bez kontrole. Osoba
osjeća jaku psihičku patnju i bol te ima tjelesne reakcije.

Kao da sam stalno u tome što mi se dogodilo. Što god da radim, prolazi mi glavom.
Probam zaspati, odmah to sanjam. Ne mogu to izbiti iz glave! Jasna3 (34)

Prisutno je negativno raspoloženje, a osoba ima osjećaj da ne može doživjeti ni jedan
pozitivan osjećaj, npr. sreću, ljubav ili zadovoljstvo. Osoba može imati dojam kao da je
odvojena od same sebe, svojih osjećaja, ali i od drugih važnih osoba u svom životu. S
vremenom se mogu početi razvijati i ustrajna, negativna očekivanja od sebe i drugih,
kao i iskrivljeno shvaćanje o uzrocima i posljedicama traumatskog događaja, uključujući
2	 Prilagođen tekst o akutnom stresnom poremećaju i posttraumatskom stresnom poremećaju u skladu s Dijagnostičkim

i statističkim priručnikom za duševne poremećaje DSM-5.
3	 Navedeni citati stvarne su izjave osoba koje su se obratile u Centar za žrtve seksualnog nasilja. Sva su imena

promijenjena u skladu s pravilima o povjerljivosti Ženske sobe – Centra za seksualna prava.

22

samookrivljavanje. Mogu biti prisutni jaki negativni osjećaji, kao što su strah, ljutnja i
užas. Sve to može dovesti do smanjenog interesa za uobičajene i važne životne aktivnosti
koje su osobi dotad bile bitne.

Osjećam da sam u nekoj crnoj rupi, bez dna. Ništa što radim me ne veseli. Igram se sa
svojim djetetom i trudim se izgledati vesela i nasmijana, a mučim se. Lidija (29)

Neke osobe mogu imati osjećaj da je sve oko njih nekako drukčije, da su one drukčije,
kao da se sve promijenilo preko noći. Ne mogu se prisjetiti traumatskog događaja, katkad
potpuno, a katkad nekih glavnih elemenata, što može biti dodatno zbunjujuće.

Ovo kao da više nisam ja. Gledam se, a ne prepoznajem se. Gledam svoju ulicu, nije
više ista. Moje lice kao da nije moje. Moje misli kao da nisu moje. Zrinka (41)

Vrlo često prisutna je želja za izbjegavanjem bilo čega što može podsjetiti na preživljenu
traumu, bilo da je riječ o određenim mjestima, osobama koje podsjećaju na počinitelja ili
situacije koje imaju neku sličnost. Osoba izbjegava sve što može potaknuti uznemirujuća
sjećanja i misli. Ne želi pričati ni prisjećati se preživljene traume.

Ne želim o tome misliti. Ne želim se ničega prisjetiti. Ne želim o tome pričati, a stalno
me netko nešto pita. Pa kako si, pa kako se to dogodilo, pa gdje je to bilo…? Kao da
ne razumiju koliko mi je to bolno. Znam da to rade, jer im je stalo do mene, hoće mi
pomoći, a ja ne mogu, pa ne mogu…! Marina (22)

Neke osobe mogu osjećati jaku tjelesnu pobuđenost, koju ne mogu kontrolirati i koja
nije povezana s nekom jačom tjelesnom aktivnosti, kroničnim bolestima ili uzimanjem
nekih lijekova ili sredstava ovisnosti. Može se uočiti kao jaka napetost i uznemirenost te
razni tjelesni simptomi (npr. lupanje srca i osjećaj gušenja). Sve to dovodi do problema
sa spavanjem (osoba ne može zaspati, stalno se budi, ima nemiran san) i problema s
koncentracijom (npr. ne može se sjetiti neke obične stvari, nekog telefonskog broja ili
imena). Osoba može postati pojačano razdražljiva i reagirati vrlo burno na nešto što bi
joj inače bilo nevažno i na što uopće ne bi inače reagirala.

Imam osjećaj kao da mi cijelo tijelo nekako treperi. Skočim na svaki zvuk, kao da
sam na opruzi. Ne mogu se smiriti, sjednem, pa odmah ustajem, legnem, a ne mogu
zaspati... Tresu mi se ruke, tako da to svi vide. Planem odjednom, a ne znam ni sama
kako ni zašto, samo zato što me netko nešto u kući pita po drugi put… Davorka (30)

Uz sve navedene najčešće i glavne simptome osoba može dodatno osjećati nepovjerenje
prema svojim bliskim osobama, ali i svima drugima, kao i otuđenost.

Vodič za osobe koje su preživjele seksualno nasilje

23

U nekih se osoba poslije seksualne traume javlja strah od bliskosti, intimnosti i/ili
seksualnog odnosa. Ne mogu zamisliti da više ikad imaju ikakav seksualni odnos ili kontakt
ili ne mogu zamisliti da više osjete želju za seksualnošću i senzualnošću (Mamula, 2017.).

Neke osobe mogu biti toliko zabrinute time što im se događa ili imati dojam da nikad
neće moći nastaviti svoj normalan život nakon preživljene traume da počinju razmišljati o
tome da bi bilo najbolje da ih nema. Razmišljaju o samoubojstvu/pokušaju samoubojstva.

Međutim, nakon svega što je rečeno, važno je znati da je oporavak moguć. Neke osobe
neće ni doživjeti većinu navedenih problema, neke će ih doživjeti u manjoj mjeri ili
manjem intenzitetu. Neke ih osobe mogu osjetiti u punoj težini. Kod nekih se osoba
navedeni problemi i reakcije sami od sebe počinju smanjivati i bez ikakvog posebnog
tretmana i pomoći. U stručnoj literaturi postoji izraz „otpornost na traumu“, pojam
koji se odnosi na sposobnost osobe da se nosi s preživljenim traumatskim iskustvom
na način koji ublažava njegovo negativno djelovanje i utječe da oporavak bude moguć
i da se odvija bez posebnih intervencija (Sveaass, 2014.). Nije riječ o nekim određenim
osobinama ličnosti nego o procesu, tj. mogućnosti osobe da u određenoj, iznimno teškoj
situaciji iskoristi svoje različite kapacitete.

Osobe koje imaju višu razinu „otpornosti na traumu“ pokazuju karakteristiku stvaranju
realističnih planova koji im pomažu da što lakše prebrode teško razdoblje, vjeruju u sebe
i svoju osobnu snagu, uče iz dana u dan kako se nositi s posljedicama traume i razvijaju
strategije za nošenje s teškim osjećajima i jakim reakcijama (American Psychological
Association, 2014.). Istovremeno, „otpornost na traumu“ ne znači da osoba neće iskusiti
brojne poteškoće, psihičku bol i pojačan stres.

I kad ne ide sve tako lako i samo od sebe, osiguravanjem podrške obitelji i prijatelja
uz stručnu pomoć i podršku specijaliziranih stručnjakinja i stručnjaka za traumu i rad s
osobama koje su preživjele seksualno nasilje sve navedeno može trajati kraće, a osoba
se lakše može nositi s problemima i brže se oporaviti. Također, mogu pomoći grupe za
podršku, koje se nude u okviru specijaliziranih organizacija koje rade s osobama koje su
preživjele seksualnu traumu. Važno je naučiti što je trauma, koje su njezine najčešće
posljedice, osvijestiti vlastitu snagu i kapacitete u sebi, kao i razviti strategije za nošenje
s traumatskim iskustvom.

Za neke osobe doživljavanje traumatskog iskustva koje može sadržavati elemente teške
patnje i gubitka može dovesti do značajnih pozitivnih promjena (Calhoun i Tedeschi,
2014.), tj. fenomena koji se naziva posttraumatski rast. Osoba prihvaćanjem traumatskog
iskustva kao sastavnog dijela sebe i svog života počinje sebe i svijet oko sebe promatrati
na drukčiji način. To ne znači da osoba uz navedene pozitivne promjene i dalje nema
određene probleme i simptome povezane s preživljenom traumom. Međutim, postupno
uči drukčije slagati životne prioritete, drukčije vidi sebe, prepoznaje i cijeni svoje vlastite
snage i kapacitete te prepoznaje nove mogućnosti u svom životu.

24

PRIJAVA SEKSUALNOG
NASILJA I PRAVA U OKVIRU
KAZNENOG POSTUPKA
Anamaria Drožđan-Kranjčec

Žrtva kaznenog djela fizička je osoba koja je pretrpjela fizičke i duševne posljedice,
imovinsku štetu ili bitnu povredu temeljnih prava i sloboda koji su izravna posljedica
kaznenog djela4.

Kako prijaviti kazneno djelo?

Katkad je teško odlučiti prijaviti kazneno djelo i to iz više razloga (npr. straha od počinitelja,
straha od stigmatizacije, nepovjerenja u sustav i slično). Međutim, počinitelji kaznenih
djela mogu se sankcionirati, odnosno može im se izreći kazna za počinjeno kazneno
djelo samo ako se podnese prijava nadležnim tijelima. Svjesni smo da to može biti
teško i zahtjevno, ali je prijava nužan korak u pokretanju mehanizama predviđenih za
sankcioniranje počinitelja za koje se utvrdi da su počinili kazneno djelo. U nastavku
navodimo upute kako prijaviti kazneno djelo te kome i kako napisati kaznenu prijavu.

Kazneno djelo možete prijaviti usmeno ili pismeno policiji ili nadležnom državnom
odvjetništvu.

Sam sadržaj kaznene prijave nije formalno propisan. Međutim, kako bi nadležna tijela
mogla postupati po podnesenoj kaznenoj prijavi, važno je da ona sadržava što više važnih
informacija. Kaznena bi prijava, stoga, trebala sadržavati minimalno:

a)	 osobne podatke počinitelja i što je moguće više informacija o počinitelju (npr. dob,
imena roditelja) kako bi nadležna tijela mogla odrediti o kome je riječ

b) 	 što iscrpniji opis događaja koji se prijavljuje (mjesto i vrijeme), kao i sve druge
informacije o događaju koje mogu pomoći nadležnim tijelima u njihovu radu

4	 Zakon o kaznenom postupku (Narodne novine 152/08, 76/09, 80/11, 121/11, 91/12, 143/12, 56/13, 145/13, 152/14,
70/17, 126/19, 126/19, čl. 202. st. 11.)

6

Vodič za osobe koje su preživjele seksualno nasilje

25

c) 	 naziv i zakonski članak kaznenog djela koje se prijavljuje (može se navesti, ali nije
nužno)

d) 	 sve dokaze i činjenice na temelju kojih prijavljujete kazneno djelo (npr. imena
svjedokinja/svjedoka ako postoje, isprave koje mogu pomoći policiji i državnom
odvjetništvu u radu i slično)

e) 	 osobne podatke, odnosno podatke osobe koja podnosi kaznenu prijavu. Ako ne
navedete osobne podatke, nadležna tijela i dalje su dužna postupati po podnesenoj
kaznenoj prijavi jer su i policija i državno odvjetništvo dužni postupati i po anonimnim
prijavama.

Više informacija o sadržaju kaznene prijave i načinu podnošenja moguće je pronaći na
stranicama Državnog odvjetništva Republike Hrvatske.5

Važna informacija za prijavu seksualnog nasilja!

Pri prijavi seksualnog nasilja (osobnim odlaskom na policiju ili u državno odvjetništvo)
imate pravo na pratnju vaše osobe od povjerenja. To je osoba koju same/sami izaberete
i koja će tijekom prijave biti s vama da vam olakša boravak u prostorijama institucije,
bude emocionalna podrška i netko tko će umjesto vas brinuti o tehničkim stvarima (npr.
uzeti bočicu vode, paziti na to jeste li popile/popili terapiju ako je uzimate, pomoći vam
u snalaženju u zgradi institucije i slično). To može biti vaša majka, prijateljica, prijatelj,
ali i netko iz organizacije civilnoga društva kojoj ste se obratili za pomoć (npr. netko iz
Ženske sobe).

Važno je napomenuti da se osoba od povjerenja ne može pozvati kao svjedokinja/svjedok
u eventualnom kasnijem sudskom postupku. Također, kad je riječ o osobi od povjerenja,
treba istaknuti da to nije vaša odvjetnica/vaš odvjetnik i da ta osoba ni na koji način ne
može intervenirati tijekom prijave ili ispitivanja. Ona je vaša osoba od povjerenja, vaša
emocionalna podrška i netko tko vam pomaže da se tijekom cjelokupnog postupka ne
osjećate kao da ste same/sami.

Osim navedenog prava pratnje osobe od povjerenja, naše zakonodavstvo predviđa i
druga dodatna prava za žrtve seksualnog nasilja.

U članku 43. Zakona o kaznenom postupku propisan je katalog općih prava koja se odnose
na žrtve svih kaznenih djela. To su, primjerice, pravo na pristup službama za potporu
žrtvama kaznenih djela, pravo na djelotvornu psihološku i drugu stručnu pomoć i potporu,
pravo na zaštitu od zastrašivanja i odmazde, pravo na obavijest državne odvjetnice/
državnog odvjetnika o poduzetim radnjama i čitav niz drugih zakonom propisanih prava.

5	 Dostupno na: www.dorh.hr/Default.aspx?sec=24

26

Međutim, naš zakonodavac propisao je i dodatna prava posebnih kategorija žrtava,
pa tako propisana dodatna prava, koja uz ona opća predviđena člankom 43. Zakona o
kaznenom postupku, pripadaju žrtvama kaznenih djela protiv spolne slobode.

Dodatna prava žrtava kaznenih djela protiv spolne slobode su:

a) 	 Pravo žrtve da prije ispitivanja razgovara sa savjetnicom/savjetnikom na teret
proračunskih sredstava. Kako možete ostvariti navedeno pravo? Kada primite poziv
za ispitivanje od državnog odvjetništva ili suda, od samog tijela koje će provesti
ispitivanje možete pismenim putem zatražiti da vam se dodijeli savjetnica/savjetnik.
Razgovor sa savjetnicom/savjetnikom za vas je besplatan.

b) 	 Pravo na opunomoćenicu/opunomoćenika na teret proračunskih sredstava. Da biste
ostvarili navedeno pravo, morate podnijeti zahtjev nadležnom tijelu da vam se dodijeli
opunomoćenica/opunomoćenik na teret proračunskih sredstava. Opunomoćenicu/
opunomoćenika dodjeljuje sud, a njezino/njegovo angažiranje za vas je besplatno.
Opunomoćenica/opunomoćenik je odvjetnica/odvjetnik koja/koji će vam pomoći
tijekom postupka oko svih pravnih pitanja, zastupat će vas na sudu i pomoći će vam
u ostvarivanju vaših prava.

c) 	 Pravo žrtve da je na policiji i u državnom odvjetništvu ispituje osoba istog spola te
da je, ako je to moguće, u slučaju ponovnog ispitivanja ispituje ta ista osoba. Pri
ispitivanju na policiji i u državnom odvjetništvu možete zatražiti da vas ispituje osoba
istog spola (npr. ako vas u policiji primi policijski inspektor, vi možete zatražiti da
želite razgovarati s policijskom inspektoricom). Ako će poslije biti potrebno ponovno
ispitivanje na policiji ili u državnom odvjetništvu (što je katkad neophodno), tada
imate pravo da vas ispituje ista osoba koja vas je i prije ispitivala.

d) 	 Pravo žrtve da uskrati odgovor na pitanja koja nisu u vezi s kaznenim djelom, a koja
se odnose na strogo osobni život žrtve. Na pitanja strogo osobne naravi (npr. koliko
ste dosad imali partnera/partnerica) ne morate odgovarati, osim ako odgovor na to
pitanje nije povezan s kaznenim djelom i važan je za dokazivanje krivnje počinitelja.

e) 	 Pravo žrtve da zahtijeva da bude ispitana s pomoću audio-video uređaja. Ovo pravo
odnosi se na poseban način vašeg ispitivanja, odnosno davanja iskaza. Korištenjem
ovim pravom izbjegava se izravan kontakt s okrivljenikom, odnosno vaš zajednički
boravak u istoj prostoriji tijekom ispitivanja. Vas se ispituje na poseban način
upotrebom posebnih komunikacijskih uređaja za ispitivanje (nalazite se u posebnoj
prostoriji, a uz vas može biti vaša osoba od povjerenja). Cijeli se razgovor snima, a
snimka se poslije može iskoristiti kao dokaz u kaznenom postupku.

Vodič za osobe koje su preživjele seksualno nasilje

27

f) 	 Pravo na tajnost osobnih podataka. Navedeno pravo znači da ni jedna sudionica/
sudionik kaznenog postupka ne smije nikome odavati vaše osobne podatke.

g) 	 Pravo žrtve na zahtjev za isključenje javnosti s rasprave. Navedeno pravo znači da
imate mogućnost isključenja javnosti na sudskoj raspravi radi vaše zaštite, zaštite vaše
privatnosti i identiteta.

Usprkos činjenici da su zakonski propisana mnoga prava žrtava seksualnog nasilja, katkad
će vam trebati pomoć da biste ih ostvarili. Važno je znati da se uvijek možete obratiti
organizacijama koje se bave pružanjem podrške osobama koje su preživjele seksualno
nasilje za pomoć pri ostvarivanju prava koja vam pripadaju. Stručan tim educiranih osoba
uvijek vam stoji na raspolaganju za pomoć oko svih aspekata prijave kaznenog djela,
pravnih pitanja i prolaska kroz sudski postupak.

Kazneni postupci složeni su i dugotrajni postupci koji se sastoje od niza faza, radnji, rokova
i nitko sa sigurnošću u samom početku ne može reći koliko će sudski postupak trajati
i kakav će mu biti krajnji ishod. Zato vam priprema za sudski postupak, upoznavanje s
njegovim fazama i svim radnjama koje su pred vama znatno pomaže da cijeli proces bude
što manje traumatičan i neizvjestan te da vam se olakša prolazak kroz sve njegove faze.
Pomoć specijaliziranih organizacija koje rade s osobama koje su preživjele seksualno
nasilje od neizmjerne je važnosti od prvog koraka prijave kaznenog djela pa sve do
donošenja pravomoćne presude u sudskom postupku.

28

CENTAR ZA ŽRTVE
SEKSUALNOG NASILJA
Josipa Tukara Komljenović

Stručnjakinje i stručnjaci koje pružaju sveobuhvatnu podršku i različitim oblicima
savjetovanja pomažu u procesu prorade preživljenog traumatskog iskustva mogu biti
iznimno korisni osobama koje su preživjele seksualno nasilje.

Osobe koje su preživjele seksualno nasilje mogu samostalno i svojevoljno odabrati oblik
pomoći koji će potražiti. Stoga je iznimno važno pružiti informacije o radu savjetovališta
koja anonimno i besplatno pružaju pomoć i podršku.

U okviru Ženske sobe – Centra za seksualna prava djeluje jedini specijalizirani Centar za
žrtve seksualnog nasilja (nadalje: Centar) primarno namijenjen punoljetnim osobama
koje su preživjele seksualno nasilje i njima bliskim osobama koje trebaju savjetovanje,
informacije i pomoć. Usluge savjetovališta dostupne su i djeci do 16. godine života te
bliskim osobama djece mlađe dobi.

Pomoć i podrška pruža se i LGBTIQ osobama, osobama koje su preživjele nasilje u obitelji
i drugim osobama zainteresiranim za vlastito seksualno zdravlje i/ili seksualna prava.

Radno vrijeme savjetovališta radnim je danom od 9 do 17 sati, a prema potrebi i izvan
uredovnog vremena.

Osobe koje to žele mogu se obratiti Centru na nekoliko načina: 	

●	 telefonski (01/6119-444)

●	 elektroničkom poštom (savjetovaliste@zenskasoba.hr)

●	 osobnim dolaskom u prostorije savjetovališta (uz obveznu prethodnu najavu)

●	 posredstvom državnih institucija i službi ili drugih organizacija civilnoga društva

●	 na službenim stranicama društvenih mreža Ženske sobe (Facebook i Instagram).6

6	 Facebook: www.facebook.com/zenska.soba/ , Instagram: www.instagram.com/zenska.soba/

7

Vodič za osobe koje su preživjele seksualno nasilje

29

Usluge koje pruža usko specijaliziran, multidiscipliniran tim stručnjakinja i stručnjaka za
problematiku seksualnog nasilja su sljedeće:

●	 informiranje o vlastitim pravima i mogućnostima

●	 savjetovanje i psihoterapija (prorada traumatskog iskustva)

●	 pravno savjetovanje koje pružaju pravnica i odvjetnički ured

●	 informiranje o dostupnim uslugama u zdravstvenom sustavu

●	 hitan ginekološki pregled (u provjerenoj ginekološkoj ordinaciji)

●	 informiranje i savjetovanje za bliske osobe

●	 podrška tijekom postupka prijave seksualnog nasilja (pratnja na policiju, sud, u bolnicu,
državno odvjetništvo i centre za socijalnu skrb)

●	 priprema za sudski postupak

●	 pratnja u državne institucije (pri prijavi seksualnog nasilja i tijekom sudskog postupka).

S maloljetnim osobama radi se pod posebnim uvjetom, odnosno obvezna je prijava
seksualnog nasilja nadležnim institucijama. Maloljetnim osobama dostupne su sljedeće
usluge:

●	 savjetovanje

●	 priprema za sudski postupak

●	 rad s bliskim osobama (roditelji, prijateljica, prijatelj, dečko, sestre i braća itd.).

Tim Centra za žrtve seksualnog nasilja sastoji se od psihologinja, psihoterapeutkinja,
pravnice, odvjetnika, socijalnih pedagoginja i ginekologinje.

Svakoj osobi koja dođe u Centar za žrtve seksualnog nasilja prilazi se na holistički način
tako što joj se pruža pomoć i podrška kroz izravan rad i savjetovanje u Centru, ali i kroz
pomoć u ostvarivanju prava iz sustava socijalne skrbi, pomoć pri čuvanju djece tijekom
trajanja savjetovanja u Centru, pomoć u školovanju (mentorstvo i studentska podrška)
i slično.

Prijava preživljenog nasilja nije nužna za dolazak u Centar ni za daljnji tijek savjetovanja.
Stručni tim Centra svaku osobu upoznaje s prednostima i nedostacima u slučaju (ne)
prijave seksualnog nasilja. Podrška i razumijevanje tima Centra zajamčena je svakoj osobi

30

tijekom cijelog postupka prijave nasilja i trajanja sudskog postupka ako osoba odluči
prijaviti nasilje nadležnim državnim institucijama. Osnaživanje i priprema za prijavu nasilja
osigurana je svakome tko dođe u Centar za žrtve seksualnog nasilja.

Tijek savjetovanja, bilo osobnog ili telefonskog savjetovanja, određuje se u dogovoru sa
svakom osobom i on ovisi o njezinim potrebama i mogućnostima tima Centra. Razgovor
sa stručnom osobom koja ima razumijevanja za preživljeno seksualno nasilje, posjeduje
znanje i iskustvo potrebno za pružanje pomoći, informirana je kako ostvariti određena
prava tijekom sudskog postupka ili prijave nasilja ključan je na putu k oporavku.  

Vodič za osobe koje su preživjele seksualno nasilje

31

KORISNI KONTAKTI
Ako želite prijaviti preživljeno seksualno nasilje ili trebate informacije, pomoć i podršku,
u nastavku se nalazi popis državnih institucija i tijela. Navedeni su podaci jedine
specijalizirane organizacije koja ciljano radi s osobama koje su preživjele seksualno nasilje,
kao i popis drugih organizacija civilnoga društva koje u okviru svog djelovanja rade s
osobama koje su preživjele seksualno nasilje tako što im pružaju pomoć i podršku:

INSTITUCIJE:

	 POLICIJA

	 telefon: 112 ili 192

	 POLIKLINIKA ZA ZAŠTITU DJECE I MLADIH GRADA ZAGREBA (Zagreb)

	 telefon: 01/3457-518

	 e-adresa: info@poliklinika-djeca.hr

	 internetska stranica: www.poliklinika-djeca.hr

	 PRAVOBRANITELJICA ZA RAVNOPRAVNOST SPOLOVA

	 telefon: 01/4848-100

	 e-adresa: ravnopravnost@prs.hr

	 internetska stranica: www.prs.hr

	 ODJELI ZA PODRŠKU ŽRTVAMA I SVJEDOCIMA PRI ŽUPANIJSKIM SUDOVIMA

	 1. Županijski sud u Osijeku

	 telefon: 031/228-500

	 e-adresa: podrska-svjedocima@zsos.pravosudje.hr

	 2. Županijski sud u Vukovaru

	 telefon: 032/452-529

	 e-adresa: podrska-svjedocima-vu@pravosudje.hr

8

32

	 3. Županijski sud u Rijeci

	 telefon: 051/355-645

	 e-adresa: podrska-svjedocima-ri@pravosudje.hr

	 4. Županijski sud u Zadru 	

	 telefon: 023/203-640

	 e-adresa: podrska-svjedocima@pravosudje.hr

	 5. Županijski sud u Sisku

	 telefon: 044/524-419

	 e-adresa: podrska-svjedocima-sk@zssk.pravosudje.hr

	 6. Županijski sud u Zagrebu

	 telefon: 01/4801-062

	 e-adresa: podrska-svjedocima-zg@pravosudje.hr

	 7. Županijski sud u Splitu

	 telefon: 021/387-543

	 e-adresa: podrska-svjedocima-st@pravosudje.hr

Vodič za osobe koje su preživjele seksualno nasilje

33

ORGANIZACIJE CIVILNOGA DRUŠTVA:

	 CENTAR ZA ŽRTVE SEKSUALNOG NASILJA pri Ženskoj sobi – Centru za seksualna
prava (Zagreb, cijela Republika Hrvatska)

	 telefon: 01/6119-444

	 e-adresa: savjetovaliste@zenskasoba.hr

	 internetska stranica: www.zenskasoba.hr

	 AUTONOMNA ŽENSKA KUĆA ZAGREB (Zagreb)

	 telefon: 0800 55 44

	 e-adresa: azkz@zamir.net

	 internetska stranica: www.azkz.net

	 B.a.B.e. – BUDI AKTIVNA. BUDI EMANCIPIRAN. (Zagreb, Vukovar)

	 SOS telefon: 0800 200 144 ili 01/4611-351

	 telefon: 01/4663-666

	 e-adresa: babe@babe.hr

	 internetska stranica: babe@babe.hr

	 CENTAR ZA ŽENE ŽRTVE RATA „ROSA“ (Zagreb)

	 telefon: 01/4551-142

	 e-adresa: cenzena@zamir.net

	 internetska stranica: www.czzzr.hr

	 HRABRI TELEFON

	 telefon: 116 111 (za djecu)

	 0800 0800 (za roditelje, skrbnice/skrbnike, članice/članove obitelji)

	 e-adresa: info@hrabritelefon.hr

	 internetska stranica: https://udruga.hrabritelefon.hr/

34

	 NACIONALNI POZIVNI CENTAR ZA ŽRTVE KAZNENIH DJELA I PREKRŠAJA pri Udruzi
za podršku žrtvama i svjedocima (cijela Republika Hrvatska)

	 telefon: 116 006

	 e-adresa: npc.volonteri@gmail.com

	 internetska stranica: www.pzs.hr

	 UDRUGA DOMINE (Split)

	 telefon: 021/537-272, 021/344- 688

	 e-adresa: domine@domine.hr

	 internetska stranica: www.domine.hr

	 ŽENSKA UDRUGA „IZVOR“ (Tenja)

	 SOS telefon: 0800 200 151

	 telefon: 031/290-433

	 e-adresa: zenska.udruga.izvor@gmail.com

	 internetska stranica: www.zenska-udruga-izvor.hr

Korisne internetske stranice na kojima se mogu pronaći dodatne informacije:

	 SIGURNO MJESTO:

	 www.sigurnomjesto.hr

	 MREŽA PODRŠKE I SURADNJE ZA ŽRTVE I SVJEDOKE KAZNENIH DJELA:

	 www.mrezapodrskeisuradnje.com

Vodič za osobe koje su preživjele seksualno nasilje

35

POPIS LITERATURE
1.	 American Psychological Association. (2014.). The Road to Resilience. Preuzeto

30.04.2020. s https://www.apa.org/topics/resilience

2.	 Američka psihijatrijska udruga (2014.). DSM-5 Dijagnostički i statistički priručnik za
duševne poremećaje (5. izd.). Zagreb: Naklada Slap.

3.	 Black, M. C., Basile, K. C., Breiding, M. J., Smith, S .G., Walters, M. L., Merrick, M. T.,
Stevens i M. R. (2011.). The National Intimate Partner and Sexual Violence Survey
(NISVS): 2010 Summary Report. Atlanta, Georgia: National Center for Injury Prevention
and Control.

4.	 Calhoun, L. G. i Tedeschi, R.G. (ur.) (2014.). Handbook of Posttraumatic Growth Research
and Practice. New York, NY: Routledge.

5.	 College of Saint Benedict, Saint John’s University (CoSB) (2020.). Sexual Assault Survivor’s
Guide. Preuzeto 20.03.2020. s www.csbsju.edu/chp/sexual-assault-survivors-guide

6.	 Kaznenih zakon Republike Hrvatske NN 125/11, 144/12, 56/15, 61/15, 101/17, 118/18,
126/19. Preuzeto 09.04.2020. s www.zakon.hr/z/98/Kazneni-zakon

7.	 Kelly, L. (2008.). Preživjeti seksualno nasilje. Zagreb: KruZak i Ženska soba.

8.	 Keygnaert, I. i Van Melkebeke, I. (2018.). Care for victims of sexual assault: Guide for
significant others. Gent: ICRH – Universiteit Gent.

9.	 Klasnić, K. (2007.). Ekonomsko nasilje nad ženama i intimnim vezama u hrvatskom
društvu – konceptualne pretpostavke. Socijalna ekologija: časopis za ekološku misao i
sociologijska istraživanja okoline, 20 (3): 335-355.

10.	Mamula, M. (2005.). Definicije i oblici seksualnog nasilja. U: Mamula, M. i Komarić, N.
(ur.), Seksualno nasilje – teorija i praksa (str. 9-24). Zagreb: Ženska soba.

11.	Mamula, M. (ur.) (2011.). Seksualno nasilje u Hrvatskoj 2000. – 2010. Zagreb: Ženska
soba.

12.	Mamula, M. (2017.). Seksualno zlostavljanje – posljedice na seksualno zdravlje. U:
Mrduljaš-Đujić i sur. Osnove seksualne medicine (str. 137-149). Split: Naklada Redak.

13.	Mamula, M. (2020.a). Seksualno nasilje – Definicije i osnovni oblici. U: M. Mamula (ur.)
Seksualno nasilje nad i među djecom i mladima (str. 9-15). Zagreb: Ženska soba.

9

36

14.	Mamula, M. (2020.b). Indikatori i posljedice seksualnog nasilja. U: Mamula (ur.)
Seksualno nasilje nad i među mladima (str. 46-55). Zagreb: Ženska soba.

15.	Mamula, M. i Dijanić Plašć, I. (2007.). Seksualno nasilje: prepoznajmo, spriječimo. Zagreb:
Ženska soba.

16.	Michigan Coalition to End Domestic and Sexual Violence (MCDEDSV) (2012.). A
Handbook For Survivors of Sexual Assault. Okemos: MCDEDSV.

17.	Ministarstvo unutarnjih poslova Republike Hrvatske (2019.). Statistički pregled temeljnih
sigurnosnih pokazatelja i rezultata rada u 2018. godini. Preuzeto 11.04.2020. s www.
mup.gov.hr/UserDocsImages/statistika/2018/Statisticki%20pregled%20temeljnih%20
sigurnosnih%20pokazatelja%20i%20rezultata%20rada%20u%202018.%20godini.pdf

18.	Mlađenović, L. (2013.). Slušam verujem nežno. Kako razgovarati sa partnericom i
prijateljicom koja je preživela nasilje. Beograd/Novi Sad: SOS konsultacije za lezbejke /
Gayten & Savetovalište za lezbejke.

19.	National Society for the Prevention of Cruelty to Children (NSPCC) (2014.). Scotland
response to Equally Safe: Scotland’s strategy for preventing the causes and consequences
of violence against women and girls. Preuzeto 30.04.2020. s https://www.nspcc.org.
uk/globalassets/documents/consultation-responses/nspcc-scotland-2014-response-
equally-safe-strategy-violence-against-women-girls.pdf

20.	Popadić, D. (2020.). Seksualno nasilje u obitelji nad djecom i mladima. U: M. Mamula
(ur.) Seksualno nasilje nad i među djecom i mladima (str. 17-23). Zagreb: Ženska soba.

21.	Sveaass, N. (2014.). Mental Health and Gender Based violence – helping Survivors of
sexual violence in conflict – a training manual. Preuzeto s https://www.researchgate.
net/publication/277197998_Mental_Health_and_Gender_Based_violence_-_helping_
Survivors_of_sexual_violence_in_conflict_-_a_training_manual

22.	Vijeće Europe (2012.). „One in Five“. Preuzeto 10.04.2020. s www.coe.int/t/dg3/
children/1in5/Source/I%20in%205%20fact%20argumentation%20_en.pdf

23.	Zakon o kaznenom postupku Republike Hrvatske NN 152/08, 76/09, 80/11, 121/11,
91/12, 143/12, 56/13, 145/13, 152/14, 70/17, 126/19, 126/19. Preuzeto 09.04.2020.
s www.zakon.hr/z/174/Zakon-o-kaznenom-postupku

24.	Ženska soba – Centar za seksualna prava. Oblici seksualnog nasilja. Preuzeto 20.03.2020.
s www.zenskasoba.hr/hr/podrucja-rada/seksualno-nasilje/oblici-seksualnog-nasilja/

 	 Ženska soba - Centar za seksualna prava

 	 Maksimirska 51a, Zagreb

 	 01/6119-174

 	 zenska.soba@zenskasoba.hr

