

‘Στάσεις ενηλίκων ως προς την
παιδαγωγική αξία της σωματικής
τιμωρίας: η επίδραση της έκθεσης
κατά την παιδική ηλικία σε
σωματική βία από γονείς.’

ΜΑΡΙΝΑ ΝΙΚΟΛΑΟΥ

Mediterranean College Θεσσαλονικης

ΣΩΜΑΤΙΚΗ ΤΙΜΩΡΙΑ

Παρά την πληθώρα ερευνών που τεκμηριώνουν τις αρνητικές επιπτώσεις που έχει η χρήση της σωματικής τιμωρίας από τους γονείς σε ποικίλους τομείς της ανάπτυξης των παιδιών (π.χ. Gershoff, 2002), αυτή παραμένει μια διαδεδομένη γονεϊκή πρακτική, τόσο στην Ελλάδα, όσο και σε άλλες χώρες.

ΕΡΕΥΝΕΣ

- Στην Ελλάδα, η χρήση σωματικής τιμωρίας έχει απαγορευτεί από το 2006.
- Τα παιδιά προσχολικής ηλικίας όμως βιώνουν τη χρήση σωματικής τιμωρίας περισσότερο (Fereti & Stavrianaki, 1997).
- Σε έρευνα ανάμεσα σε φοιτητές πανεπιστημίου, 73% αυτών ανέφεραν πως έχουν εκτεθεί σε σωματική τιμωρία από τους γονείς τους (Halkia, et al, 2001).

- Η χρήση σωματικής τιμωρίας από τους γονείς είναι αποδεκτή αλλά αμφιλεγόμενη τακτική ως μέσο πειθαρχίας.
- Έρευνες έχουν δείξει πως μπορεί να επηρεάσει πολλούς τομείς της ενήλικης ζωής του ατόμου όπως:
 - Τη σωματική και ψυχική υγεία και τη γενική ευημερία.
 - Τα επίπεδα της επιθετικότητας.
 - Τη στάση απέναντι στη χρήση σωματικής τιμωρίας.

- Οι ενήλικες, άνδρες και γυναίκες, που έχουν εκτεθεί σε περιβάλλον σωματικής τιμωρίας ως παιδιά παρουσιάζονται με αυξημένη επιθετικότητα.
- Οι άνδρες ειδικά στις ρομαντικές σχέσεις τους εμφανίζονται με αυξημένη σωματική επιθετικότητα (White & Smith, 2009).
- Οι γυναίκες, αργότερα ως μητέρες οι ίδιες, παρουσιάζονται με αντικοινωνική συμπεριφορά και ιδιαίτερα σκληρές σε θέματα πειθαρχίας και αυξημένη επιθετικότητα γενικά (Frias- Armenta, 2002).

- Τα άτομα που έχουν βιώσει τη χρήση σωματικής τιμωρίας φαίνονται να είναι υπέρ της χρήσης σωματικής τιμωρίας.
- Αντίθετα, τα άτομα που έχουν εκτεθεί σε αρκετά σκληρή τιμωρία, φαίνονται να είναι κατά (Aetah & Parkin, 2002).

- Η σωματική τιμωρία ως μέσο πειθαρχίας μπορεί να είναι κοινή στην παιδική ηλικία , αλλά έχει πολλές αρνητικές συνέπειες για πολλές πτυχές της ενήλικης ζωής .
- Η παρούσα μελέτη πραγματοποιήθηκε αποκλειστικά σε ένα ελληνικό δείγμα. Μια τέτοια μελέτη δεν έχει ακόμη γίνει στην Ελλάδα, διότι ακόμη και αν η γονική σωματική τιμωρία είναι συνήθης εξακολουθεί να θεωρείται ως ταμπού .

Σκοπός της μελέτης

Κατά πόσο οι στάσεις των ενηλίκων σε σχέση με την καταλληλότητα της σωματικής τιμωρίας ως μέσου διαπαιδαγώγησης/πειθάρχησης επηρεάζονται από την δική τους έκθεση κατά την παιδική ηλικία σε σωματική βία από τους γονείς.

ΜΕΘΟΔΟΛΟΓΙΑ

- Αναδρομική μελέτη συσχέτισης.
- Σε δείγμα 100 ατόμων (53 άντρες & 47 γυναίκες) ηλικίας 18-48 ετών (*M. O.* = 26.9) χορηγήθηκαν τα ερωτηματολόγια:
- Buss-Perry Aggression Questionnaire (Buss et al., 1992)
- Conflict Tactics Scale (Straus et al., 1998)
- Attitudes Toward Spanking (Holden et al., 1995).

- Το δείγμα προήλθε από το γενικό πληθυσμό και από διάφορα κοινωνικοοικονομικά και εκπαιδευτικά επίπεδα.
- Δύο κριτήρια ένταξης :
 - οι συμμετέχοντες ανήκαν στην ηλικιακή ομάδα μεταξύ 18-48 ετών και
 - οι συμμετέχοντες γεννήθηκαν και μεγάλωσαν στην Ελλάδα .

ΑΠΟΤΕΛΕΣΜΑΤΑ

- Η στατιστική επεξεργασία των δεδομένων ανέδειξε την ύπαρξη σημαντικής συσχέτισης ($r = .23$) μεταξύ της έκθεσης σε σωματική τιμωρία κατά την παιδική ηλικία και των παρόντων στάσεων υπέρ της χρήσης της ως μέσου διαπαιδαγώγησης.
- Ωστόσο, η ισχύς της επίδρασης και το ποσοστό διακύμανσης που ερμηνεύεται είναι μικρό ($R^2 = .06$).

- Δευτερευόντως, βρέθηκε ότι η προηγούμενη έκθεση σε σωματική τιμωρία σχετίζεται θετικά με συναισθήματα εχθρότητας.
- Δεν βρέθηκαν σημαντικές διαφορές φύλου σε καμία από τις υπό μελέτη μεταβλητές.

ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΗΝ ΕΡΕΥΝΑ

- Τα αποτελέσματα δεν μπορούν να γενικευτούν επειδή το δείγμα ήταν αρκετά περιορισμένο.
- Επίσης , μια τέτοια μελέτη δεν έχει διεξαχθεί στην Ελλάδα πριν και το γεγονός ότι αν και η γονική σωματική τιμωρία είναι αποδεκτή , αλλά ακόμη θεωρείται ταμπού , πρέπει να ληφθούν υπόψη.
- Ένα ποσοστό του δείγματος φαίνεται να αισθάνονται άβολα κατά τη διάρκεια της διαδικασίας και μερικά άτομα δεν δέχθηκαν να συμμετάσχουν λόγω μερικών ερωτήσεων σχετικά με την έκθεση για τη γονική σωματική τιμωρία ή κακοποίηση .

ΜΕΛΛΟΝΤΙΚΕΣ ΕΡΕΥΝΕΣ

- Χρήση μεγαλύτερου δείγματος.
- Εξέταση της ηλικίας θυματοποίησης.
- Ποιοτική μελέτη, με τη χρήση των προσωπικών συνεντεύξεων.
- Εξέταση της ψυχολογικής κακομεταχείρισης από τους εκπαιδευτικούς, κατά τη διάρκεια της προσχολικής , σχολικής ηλικίας και την εφηβεία σε συσχέτιση με τη σωματική τιμωρία από τους γονείς και την επίδρασή τους στην ψυχολογία των ατόμων κατά την ενήλικη ζωή τους.

Συμπέρασμα

Παρά τους περιορισμούς στην ερμηνεία και γενικευσιμότητα των αποτελεσμάτων που θέτει ο μεθοδολογικός σχεδιασμός της παρούσας έρευνας, υποστηρίζεται πως η χρήση της σωματικής βίας ως μέσου διαπαιδαγώγησης, με τις γνωστές αρνητικές συνέπειες, μπορεί να αποτελεί ένα ανατροφοδοτούμενο πρόβλημα στην πρόληψη του οποίου μπορεί να συμβάλει και το σχολείο.