

Description Of Child Abuse Frequency Of Each Type Of Parents Parenting

Riyanti, E and Herdiyati, Y

(Pediatric Dentistry Department Faculty of Dentistry Universitas Padjadjaran Bandung Indonesia)

ABSTRACT:- Child abuse that cause by parenting mistakes often occur and result in significant impact to the child. The purpose of the study was to determine the frequency of child abuse overview of each type of parenting parents on prison students aged 15-18 years. The research method is descriptive. These samples included 67 respondents taken by purposive sampling method and sample size determined by consecutive sampling. A questionnaire was used to determine the type of parenting parents. Type of child abuse is determined based on indicators of violence originating from the WHO and Unicef. The results showed a 49.13% physical abuse, emotional 36.99%, 13.29% abandonment, and 0.59% sexual authoritative parenting. 35.71% physical violence, emotional 42.86%, and 21.43% in the neglect authoritarian parenting. Permissive parenting physical violence has 51.16%, 30.24% and 18.60% emotional neglect. There are 39.54% physical abuse, emotional 40.70%, 13.95% and 5.81% of sexual neglect in upbringing neglect. Conclusion of the study was an authoritarian parenting and neglect, the type of child abuse most often happens is the emotional harm. At the authoritative and permissive parenting style, the type of child abuse is most often physical violence. There was no sexual assault on a permissive and authoritarian parenting.

Keywords: child abuse type of parenting parents.

I. Introduction

Child abuse is mistakes parenting by a parent, guardian, caregiver, or other person who believed that cause injury or psychological violence against children. ^[1] The forms of child abuse is not only a form of physical abuse, such as assault and murder, but also non-physical abuse. ^[2] Based on the record of physical abuse from Indonesian Child Protection Commission (KPAI), during 2003, there were 481 cases of child abuse. This number increased to 547 cases in 2004, with details of 221 cases were sexually abuse, 140 physical, psychological 80, and 106 other problems. In 2005, the number increased to 766 cases on period June 2001-December 2002 that shows the child abuse that occurs in the home reached 55.91%, and the perpetrators of violence that have the largest percentage of the parents as much as 28%.^[3] In 1992 in Indonesia reported that about 4.87% of cases of injury to children admitted to hospital is a case of cruel treatment committed by parents, this showed that awareness of the community and parents of the dangers of child abuse is still lacking. ^{[3][4]}

Child abuse has many triggering factors, and the most is the mistakes of parenting parents. Parents tend to treat children with one if it because they do not know how to parenting and educating their children. The act of bad parenting and wrong is the base source of immoral acts, mental disorders, as well as the inner conflict on children themselves anak. Disturbing trend and hurt, and damage or destroy, is the result of bitter experience in the past.[5] That experience takes the form of another and turned into retaliation or impingement. ^[6]

Not a few children aged 15-18 years who are forced to deal with law enforcement agencies for action impingement. After the events that cause stress, children aged 15-18 years will do anything. Abusing drugs, rebelling against parents, joined by a thief, is part of the actions to be taken by the child as an outlet. More than 4000 children aged 13-18 years should be confronted with criminal justice in Indonesia. Of the 4000 children, 90 percent of them have to live in children prison. One child in Indonesia is the Children Prison in Tangerang which the first children prison in Indonesia. ^[7]

Recognizing and breaking the cycle of violence is the responsibility of everyone. It is known that 35% of children who are abused if returned to their parents without their prevention will experience more serious violence, even 5% of them will die. Dentists have a chance to recognize the signs of child abuse and moral obligation to prevent the documenting wounds or other marks, provide psychiatric counseling to parents, as well as report it to the authorities. The dentist also must be able to perform maintenance for dental condition and the patient's mouth child victims. ^[8]

II. METODE

The study was descriptive, in accordance with the purpose of research is to find a description of the frequency of child abuse of any type of parenting parents on students aged 15-18 years in the Children Prison Tangerang. The sampling method is purposive sampling. The number of samples is determined by consecutive sampling. Pattern foster parents assessed using questionnaires given. Questionnaire was made based on indicators parenting control and warmth created by Baumrind (1991).^[9] To obtain data on child abuse, conducted by interview, to questions based on the indicators of abuse in the books published by UNICE.^[9]

III. Result

In the table the results of the study, the percentages are not based on the number of respondents, but the total number of events that happened, because the respondents can experience some of the indicators of abuse. Percentage indicates the frequency of respondents who experienced one of the indicators of violence of respondents from each type of parenting.

From Table 1 shows that the greatest frequency of acts of physical violence at Authoritarian parenting as much as 3 respondents (30.00%) is struck. In authoritative parenting style as much as 29 respondents (34.12%), neglect as many as 11 people (32.35%), and permissive as many as 10 people (45.45%) is pinched.

From Table 2 shows that the frequency of acts of violence on the greatest emotional authoritarian parenting as much as 4 respondents (33.33%), the authoritative as many as 16 respondents (25%), and neglect as much as 9 respondents (25.71%) that say rude. In permissive parenting greatest frequency by 3 respondents (23.08%) that say rude and discriminatory treatment.

From Table 3 it was seen that the frequency of acts of abuse on the greatest neglect authoritarian parenting as much as 4 respondents (66.67%), the authoritative as much as 13 respondents (56.52%), neglect as much as 6 respondents (50%), and permissive as many as four respondents (50%) are left alone without supervision.

From Table 4 there are no visible sexual violence in authoritarian and permissive parenting. There is sexual violence as one of the respondents (100%) in the form of a hug or grope unreasonably in children with type authoritative parents. In parenting neglect are sexual violence in the form of play or show pornographic activities, hug or fumble is not fair, and touching or kissing the sensitive body parts or genitals of children, respectively of one of the respondents (20%).

The frequency of each type of child abuse of any type of parenting parents can be seen in Table 5.

TABLE 1.FREQUENCY DISTRIBUTION OF PHYSICAL ABUSE ON EACH OF TYPE PARENTS PARENTING

	<i>Authoritarian</i> n = 5		<i>Authoritative</i> n = 37		<i>Neglect</i> n = 13		<i>Permissive</i> n = 12	
	f	%	f	%	f	%	f	%
Beaten	3	30	25	29,42	10	29,41	9	40,91
Kicked	2	20	10	11,76	2	5,88	2	9,09
Pinched	2	20	29	34,12	11	32,35	10	45,45
Throwing	2	20	10	11,76	5	14,71	1	4,55
Smothered	0	-	1	1,18	1	2,94	0	-
Cigarette burn	0	-	2	2,35	0	-	0	-
Whipped	1	10	8	9,41	5	14,71	0	-
Total	10	100%	85	100%	34	100%	22	100%

TABLE 2. FREQUENCY DISTRIBUTION OF EMOTIONAL ABUSE ON EACH OF TYPE PARENTS PARENTING

	<i>Authoritarian</i> n = 5		<i>Authoritative</i> n = 37		<i>Neglect</i> n = 13		<i>Permissive</i> n = 12	
	f	%	f	%	f	%	f	%
Threatened	1	8,33	15	23,44	8	22,86	2	15,38
Mocking	2	16,67	8	12,50	7	20	2	15,38
Scaring	2	16,67	14	21,87	4	11,43	2	15,38
Hector	4	33,33	16	25	9	25,71	3	23,08
Discrimination	1	8,33	6	9,38	4	11,43	3	23,08
Self isolation	2	16,67	5	7,81	3	8,57	1	7,70
Total	12	100%	64	100%	35	100%	13	100%

TABLE 3. FREQUENCY DISTRIBUTION OF CHILD NEGLECTED ON EACH OF TYPE PARENTS PARENTING

	<i>Authoritarian</i> n = 5		<i>Authoritative</i> n = 37		<i>Neglect</i> n = 13		<i>Permissive</i> n = 12	
	f	%	f	%	f	%	f	%
	Neglected of food, living, style	0	-	1	4,35	0	-	1
Health neglected	1	16,67	4	17,39	3	25	1	12,50
Uncontrol children	4	66,67	13	56,52	6	50	4	50
Education neglected	0	-	0	-	1	8,33	0	-
Facility limitation	1	16,67	5	21,47	2	16,67	2	25
Total	6	100%	23	100%	12	100%	8	100%

TABLE 4. FREQUENCY DISTRIBUTION OF SEXUALLY ABUSED ON EACH OF TYPE PARENTS PARENTING

	<i>Authoritarian</i> n = 5		<i>Authoritative</i> n = 37		<i>Neglect</i> n = 13		<i>Permissive</i> n = 12	
	F	%	f	%	f	%	f	%
	Showed ponography film	0	-	0	-	1	20	0
Hug and palpate	0	-	1	100	1	20	0	-
Kissing of sensitive area	0	-	0	-	1	20	0	-
Keep the sensitive organ	0	-	0	-	0	-	0	-
Violent	0	-	0	-	0	-	0	-
Making a pornography film	0	-	0	-	1	20	0	-
Showed the sensitive organ	0	-	0	-	1	20	0	-
Total	0	-	1	100%	5	100%	0	-

TABLE 5. FREQUENCY DISTRIBUTION OF EACH TYPE OF CHILD ABUSE ON EACH TYPE OF PARENTS PARENTING

	<i>Authoritative</i>	<i>Authoritarian</i>	<i>Permissive</i>	<i>Neglect</i>
Physically	49,13%	35,71%	51,16%	39,54%
Emotional	36,99%	42,86%	30,24%	40,70%
Neglected	13,29%	21,43%	18,60%	13,95%
Sexually	0,59%	0	0	5,81%

IV. Discussion

In Table 1 we can see that all types of parenting parents allow physical violence against children, although parents with the type of authoritative parenting. Physical abuse happens because parents are too cling to discipline. Parents considers that this type of hit and beat something that is reasonable to discipline children. There are several reasons why parents do. The first is because they feel that their parents are very responsible in raising their children according to what they want. Second, they try to do their best for their children, because it is right in the elderly is right for their child. Also according to the Son (1999) and Suyanto (2002).^[10] Cultural factors also affect the occurrence of violence against children, where there is an asymmetrical relationship between a child and an adult. This explains that the children are in a weaker position and lower than the parents, this is the root of various acts of violence against children. Physical violence against children also can be caused by erroneous paradigm of parents, they think that the child belongs to the parents so freely treated any.

Some researchers say that the oral cavity is a key site of physical violence as a means of communication and the entry of food or nutrients to the body. The impact of violence can be bruising, lacerations of the tongue, buccal mucosa, soft and hard palate, alveolar mucosa, fractures, avulsion of teeth, jaw fractures, burns, or other injuries. Tooth discoloration or pulp necrosis indicates the result of trauma sebelumnya.^[11]

In Table 2 parents often make emotional violence against children, especially harsh words. This is because the parents are very firm on control and compliance of children and children should not be questioned. If the child issued an opinion or make a mistake, then the parents will immediately take action spontaneously like a rant which will again pressed the child to keep doing as parents want. Low levels of education can also cause

parents lack an understanding and skills about development and how to educate children, and lack of self-control. ^[12]

In Table 3 shows the abandonment of violence is often done by parents are left alone without supervision. Based on the interview, there are several factors, including many family members, the family's economic or family problems such as divorce. It causes the child is forced to find their own income, the child is allowed to develop its own without supervision by parents, or do not get the basic needs of children need. Basic requirement in question is affection, clothing, education, or adequate housing. The family planning program should be improved so a family does not have a lot of children that can lead to child abuse occurs within the family. Caries rampant, untreated cavities and poor oral hygiene, indicating the occurrence of neglect by the parents, if the parents had previously given an explanation on the impact of poor dental conditions of children and specific treatment should be done. ^[13]

Table 4 shows there is sexual violence received by children who have parents with authoritative parenting and neglect. The areas most frequently performed sexual abuse of children is the oral cavity. The existence of gonorrhea and syphilis in the mouth or around the mouth in children prepubertas is evidence of sexual assault . Erythema or ptechiaie unexplained causes on the palate , especially in soft and hard palate suture, allowing the coercion of children engaging in oral sex. ^[13]

Based on the interview with the Child Protection Agency Bandung, this is common in children with one parent working abroad as migrant workers, on the grounds sexual needs are not being met. Another reason is because of dissatisfaction with the couple so that parents of sexually abused children. Factors parental education may also influence.

The results showed that the father and mother education is greatest finished primary school (father of 35.82%, 38.81% mom). Individuals with low education tends to be less wise addition to addressing the issue and had a way of looking and thinking are limited, they also do not think too long about the risk or the consequences of current behavior. Often they assume that any behavior or act that they do will be noticed by other people because they are aware of the position that tends to be low in the community. If the subjective values espoused regardless of objective conditions of society, all forms of violations of social norms is considered as a fairness, including acts of violence and violations of the rights of anak. ^[10]

The reason the child of respondents go to prison was not separated from the wrong upbringing and the impact of child abuse itself. The results showed the reason is because most drug cases as much as 40 respondents (59.70%). Errors of all types of patterns of parenting is due to a lack of parental supervision. ^[13] Parents do not know the social environment of children. The results of author interviews with respondents, the reason they are associated with drugs is because of the association, friends, the environment around the house is also a lot of drug users or drug recidivists. Hereditary factors alone do not determine behavior, the environment, especially what is experienced and learned while growing up also menentukan.14 impact of child abuse can be the reason the child goes to prison. Neglect of the elderly, the refusal by parents and as a result of prolonged depression is a contributing factor to stimulate the child to criminal behavior. ^[14]

To prevent child abuse occurs, it takes parents who have knowledge of parenting and child development, as well as the interaction of parents with children based on compassion. The dentist also has its own role in breaking the chain of violence. Awareness of dentists as health workers for signs or symptoms of child abuse early can save a child's life, because the most severe consequence of child abuse against children is the death of the child ^[15]

The most frequent reason of a dentist who could not report the occurrence of child abuse is due to lack of knowledge about the signs and symptoms of abuse and neglect, do not care about the reporting procedure, and made an excuse not to have a close relationship with the patient and his family. Hence why dentists need to have knowledge about child abuse and the reasons parents do child abuse, in order to know how to diagnose and know the signs of child abuse as an injury to the skin, external injury on the face and mouth, hair loss due to traumatic, as well as fractures and dislocation. Dentists also have to know the steps to be taken if it finds child victims of violence.

CONCLUSION

Based on the results of research conducted on 67 students correctional , it can be concluded that the conclusions of this study is, on Authoritarian parenting and neglect, violence most often happens is the emotional harm . At the authoritative and permissive parenting, violence most often is physical violence. There was no sexual assault on a permissive and authoritarian parenting.

REFERENCES

[1] Tsang, A. dan Sweet, D. Detecting Child Abuse and Neglect – Are Dentist Doing Enough?. *CDA Journal*. 1999. 65:387-91.

- [2] Sudaryono. Kekerasan Pada Anak. Bentuk, Penanggulangan, dan Perlindungan pada Anak Korban Kekerasan. *Jurnal Ilmu Hukum*. 2007. Vol 10, No. 1. 87-102.
- [3] Huraerah A. *Child Abuse (kekerasan terhadap anak)*. Bandung : Nuansa. 2007. 31-96.
- [4] Yayasan Matahariku. *Informasi Dasar Perkembangan Anak dan Kekerasan Anak*. Bandung: Yayasan Matahariku. 2003. 6-25.
- [5] Kartono, K. *Psikologi Anak (Psikologi Perkembangan)*. Bandung : Mandar Maju. 1995. 225.
- [6] Qaimi, A. *Keluarga dan Anak Bermasalah*. Bogor : Cahaya. 2004. 255.
- [7] Riyadi, A. *Manajemen Pendidikan bagi Anak Didik Pemasarakatan (studi kasus di Lembaga Pemasarakatan Kelas IIA Anak Kutoarjo)*. Jakarta : Fakultas Pasca Sarjana UI. 2005. 4-6.
- [8] Kairys, S.W., Alexander, S.C., Block, R.W., *et al*. Oral and Dental Aspects of Child Abuse and Neglect. *Pediatrics*. 1999. 104:348-350.
- [9] Baumrind, D. The Influence of Parenting Style on Adolescent Competence and Substance Use. *J of Early Adolescence*. 1991. 11(1), 56-95.
- [10] Suyanto, B. dan Hariadi, S. S. *Krisis dan Child Abuse*. Surabaya : Airlangga University Press. 2002. 114-122.
- [11] Blain, S.M., Kittle, P.E, Kenney, J.P., *et al*. Oral and Dental Aspects of Child Abuse and Neglect. *American Academy of Pediatrics*. 1999. 11(2), 348-350.
- [12] Departemen Kesehatan RI. *Pedoman Rujukan Kasus Kekerasan Terhadap Anak*. 2007. 18-53.
- [13] Kellog, N. Oral and Dental Aspects of Child Abuse and Neglect. *Pediatrics*. 2005. 116(6), 1565-1568.
- [14] Goleman, D. *Emotional Intelligence (Kecerdasan Emosional, Mengapa EI Lebih Penting daripada IQ)*. Jakarta : PT SUN. 2005. 318.
- [15] Sfikas, PM. Does the dentist have an ethical duty to report child abuse?. *J Am Dent Assoc*. 1996. 127: 521-523.