

Mosul Journal of Nursing

www.mjn.mosuljournals.com

Effectiveness of an Educational Program Directing toward the Domestic Violence among Secondary School Students

Article information

Article history: Received December 2, 2020 Accepted January 7, 2021 Available online April 12, 2021

DOI: 10.33899/mjn.2021.167929 ©2020, College of Nursing, University of Mosul. Creative Commons Attribution 4.0 International License

https://mjn.mosuljournals.com/article 167929.html

Amena Razzaq Jasim¹

Arkan Bahlol Naji²

Abstract

Background: Domestic violence is now considered as a global health issue. It is defined as a threat or physical, psychological and/or emotionally violent act.

Methods: An experimental design was used to guide this study. The study was conducted at three secondary schools for girls from Al-Mahmudiya district. The study included a sample of 200) secondary school student girls who were randomly selected. The education program is implemented through three sessions. Each session is scheduled for 45-minutes. Study instrument

A questionnaire was adopted from Elabani (2015). The behaviors considered as domestic violence against women scale was used to measure behaviors that women consider them implying domestic violence against them.

The study results revealed that was a (a priori p = 0.01) significant difference in the domestic violence as a concept over time for participants in the study group. The omnibus effect (measure of association) for this analysis is .658, which indicates that approximately 65% of the total variance in the domestic violence concept values is accounted for by the variance in the administered intervention.

Conclusion

The implemented program positively affected the values of the domestic violence as a concept, for the study group by time compared to the control group.

Keywords: Domestic Violence; Educational Program

¹ PhD(C), University of Baghdad, College of Nursing, Community Health Nursing Department, Baghdad, Iraq

² Professor, University of Baghdad, College of Nursing, Community Health Nursing Department, Baghdad, Iraq

Corresponding author: Arkan Bahlol Naji, University of Baghdad, College of Nursing, Community Health Nursing Department, Baghdad, Iraq, Mobile: +9647702551543, Email: arkan_nagi_web2009@yahoo.com

Introduction

Domestic violence is now considered as a global health issue ⁽¹⁾. It is defined as a threat or physical, psychological and/or emotionally violent act; that is, any kind of violence against others with the intention of injuring or demonstrating power and exercising control over them ⁽²⁾.

According to the WHO ⁽³⁾, domestic violence against female is violence; behavior, within an intimate relationship that causes of physical. sexual or psychological harm, including acts of physical aggression, sexual coercion, psychological abuse and controlling behaviors. Jewkes ⁽⁴⁾ substantiates that domestic violence is the inflicting of physical injury, sexual, psychological or economic violence by a family member or intimate partner. irrespective of whether they lived together or not. To Okolo ⁽⁵⁾, violence could be everywhere in the world today and violence against female is different from context, even though there has been great change overtime. In Iraq, at secondary school female students experience a moderate level of abusive behaviors ⁽⁶⁾. This study aims to determine the effectiveness of an educational program in changing high school female students' attitudes toward domestic violence.

Materials and Methods:

An experimental design was used to guide this study. The study was conducted at three secondary schools for girls from Al-Mahmudiya district. The study included a probability "stratified" sample of 200) secondary school student girls who were randomly selected.

A (200) high schools for girls. Fourth and fifth-graders students were recruited to participate in this study. Based on an effect size of 0.25, an alpha error probability of 0.05, a power of 0.85, and two groups, the minimum required sample size would be 73 for each group. By considering an attrition rate of 20%, an additional 15 participants would be added to each group. Thus, the final required sample size would be 88 in each group. The final sample size is 100 in each group. The first group is called study group, which is exposed to the education program. the second group has not exposed to the education program, called control group.

The inclusion criteria involved high school female students who both experienced and do not experienced domestic violence, those who

do not experience psychiatric illness(es), those of scientific and art tracks, and those who are enrolled in secondary schools within the geographical boundaries of al-Mahmudiyah district.

The exclusion criteria addressed students who experience psychiatric illness(es) and those who are enrolled in secondary schools outside the geographical boundaries of al-Mahmudiyah district.

The education program that is oriented on female students' perception and attitudes toward domestic violence is implemented through three sessions. Each session is scheduled for 45-minutes.

Study instrument

A questionnaire was adopted from Elabani (2015). A questionnaire was adopted from Elabani (2015). The questionnaire consisted of sociodemographic data sheet which includes demographic characteristics of secondary school students such as age, family type, number of family members, and student's birth order. The general information includes the residence area, house ownership, the number of rooms in the house, the parents' living arrangements, the parents' educational qualification, and the parents' occupation.

The Definition of domestic violence against women scale was used to measure the students' attitudes toward the concept of domestic violence. This scale is a 5-point Likert type scale that is composed of five items. Responses on this scale ranged from 1 (Strongly disagree) to 5 (Strongly agree). Total scores range from 5 to 25, with a higher score indicating negative attitudes toward the definition of the concept of domestic violence (Elabani, 2015). The Definition of domestic violence against women scale showed good internal consistency (Cronbach's alpha = 0.772) and both content and face validity (Elabani, 2015).

Data were collected by the investigator through the use of a questionnaire and the application of the program with the secondary schools for girls during school visits, the data collection was initiated from February 20th to April 28th, 2019.

The study questionnaire was given to participants to complete (self-reporting).

The estimated time range for each participant to complete the study questionnaire is approximately 15-minutes that is affirmed by the pilot study.

Data Analyses/Statistics

Data were analyzed using the IBM Statistical Package for Social Science (SPSS) version 26 for Windows©. Descriptive statistical measures of frequency, percentage, mean, and standard deviation were used to demonstrate **Results and Discussion:** the participants' sociodemographic characteristics. Inferential statistical measures of repeated measures analysis of variance (RM-ANOVA), and bivariate Pearson correlation.

	Study (N = 100)		Control (N = 100)		
	Frequency	Percent	Frequency	Percent	
Age (Years)					
15	12	12.0	15	15.0	
16	40	40.0	50	50.0	
17	34	34.0	26	26.0	
18	10	10.0	9	9.0	
19	2	2.0	0	0.0	
20	2	2.0	0	0.0	
Mean (SD)	16.56	1.02	16.29	0.83	
Family Type					
Nuclear	85	85.0	87	87.0	
Extended	15	15.0	13	13.0	
SES					
Lower class	0	0.0	1	1.3	
Upper lower class	11	14.5	14	18.4	
Lower middle class	17	22.4	25	32.9	
Upper middle class	45	59.2	35	46.1	
Upper class	3	3.9	1	1.3	
Number of family members					
3	1	1.0			
4	7	7.0			
5	17	17.0			
6	24	24.0			
7	22	22.0			
8	14	14.0			
9	5	5.0			
10	3	3.0			
≥11	7	7.0			
Mean (SD)	7.33	1.87	6.91	2.22	

The age mean for participants in the study group is 16.56 ± 1.02 ; two-fifth age 16-years (n = 40; 40.0%), followed by those who age 17-years (n = 34; 34.0%), those who age 15-years (n = 12; 12.0%), those who age 18-years (n = 10; 10.0%), and those who age each of 19-years and 20-years (n = 2; 2.0%) for each of them.

For the control group, the age mean is 16.29 ± 0.83 ; a half age 16-years (n = 50; 50.0%), followed by those who age 17-years (n = 26; 26.0%), those who age 15-years (n = 15; 15.0%), and those who age 18-years (n = 9; 9.0%).

Concerning the family type, the majority both in the study and control reported that they have been living in nuclear families (n = 85; 85% vs n = 87; 87.0%) respectively, compared to those who reported that they have been living in extended families (n = 15; 15.0% vs n = 13; 13.0%) respectively.

Regarding the number of family members, a quarter reported that such a number is six (n = 25; 25.0%), followed by each of seven, eight, and nine (n = 19; 19.0%), each of four, five, and 10 (n = 5; 5.0%) for each of them, and each of three, 14, and 15 (n = 1; 1.0%) for each of them.

For the control group, the mean is 6.91 ± 2.22 ; the mean for participants in the study group is 7.33 ± 1.87 ; less than a quarter reported that such a number is six (n = 24; 24.0%), followed by seven (n = 22; 22.0%), five (n =17; 17.0%), eight (n = 14; 14.0%), four and 11 or more (n = 7; 7.0%) for each of them, nine (n = 5; 5.0%).

Table 2. Multivariate Tests of the Within-subjects for the domestic violence concept

Multivariate Tests ^a								
Effect		Value F		Hypothesis df	Error df	Sig.	Partial Eta Squared	
	Pillai's Trace	.687	107.405 ^b	2.000	98.000	.000	.687	
DVC	Wilks' Lambda	.313	107.405 ^b	2.000	98.000	.000	.687	
(Study)	Hotelling's Trace	2.192	107.405 ^b	2.000	98.000	.000	.687	
	Roy's Largest Root	2.192	107.405 ^b	2.000	98.000	.000	.687	
Effect		Value	F	Hypothesis df	Error df	Sig.	Partial Eta Squared	
DVC (Control)	Pillai's Trace	.024	1.204 ^b	2.000	98.000	.304	.024	
	Wilks' Lambda	.976	1.204 ^b	2.000	98.000	.304	.024	
	Hotelling's Trace	.025	1.204 ^b	2.000	98.000	.304	.024	
	Roy's Largest Root	.025	1.204 ^b	2.000	98.000	.304	.024	

DVC = Domestic violence concept

a. Design: Intercept Within Subjects Design: domestic violence concept

b. Exact statistic

There are significant differences in the values of the domestic violence concept over time for participants both in the study and control

Mosul Journal of Nursing, Vol. 9, No. 1, 2021 (23-29)

groups (F = 107.405, df = 2, $p < .01$ vs. F =	1.204, df = 2, $p > .05$).
--	-----------------------------

<u> </u>			1	_	r	r	1
Source		Type III Sum of Squares	df	Mean Square	F	Sig.	Partial Eta Squared
DVC (Study)	Sphericity Assumed	3915.007	2	1957.503	190.523	.000	.658
	Greenhouse- Geisser	3915.007	1.177	3325.360	190.523	.000	.658
	Huynh-Feldt	3915.007	1.183	3309.172	190.523	.000	.658
	Lower-bound	3915.007	1.000	3915.007	190.523	.000	.658
Error(DVC Study)	Sphericity Assumed	2034.327	198	10.274			
	Greenhouse- Geisser	2034.327	116.554	17.454			
	Huynh-Feldt	2034.327	117.125	17.369			
	Lower-bound	2034.327	99.000	20.549			
Source		Type III Sum of Squares	df	Mean Square	F	Sig.	Partial Eta Squared
DVC (Control)	Sphericity Assumed	103.387	2	51.693	1.639	.197	.016
	Greenhouse- Geisser	103.387	1.720	60.106	1.639	.200	.016
	Huynh-Feldt	103.387	1.748	59.159	1.639	.200	.016
	Lower-bound	103.387	1.000	103.387	1.639	.203	.016
Error(DVC Control)	Sphericity Assumed	6243.280	198	31.532			
	Greenhouse- Geisser	6243.280	170.287	36.663			
	Huynh-Feldt	6243.280	173.013	36.086			
	Lower-bound	6243.280	99.000	63.063			

There was a (a priori p = 0.01) significant difference (F (1.177, 116.554) = 190.523, p =0.01) in the domestic violence concept over time for participants in the study group. The omnibus effect (measure of association) for this analysis is .658, which indicates that approximately 65% of the total variance in the domestic violence concept values is accounted for by the variance in the administered intervention.

For the control group, there was no (a priori p = 0.01) significant difference (F (103.387, 6243.280) = 1.639, p = 0.01) in the domestic

violence concept over time. The omnibus effect (measure of association) for this analysis is .016, which indicates that approximately 16% of the total variance in the domestic violence concept values is accounted for by the chance.

Discussion

Regarding students' attitudes toward the domestic violence as a behavior, there was a statistically significant difference in the domestic violence as a behavior over time for participants in the study group. The omnibus effect (measure of association) for this analysis is .883, which indicates that approximately 88% of the total variance in the domestic violence as a behavior values is accounted for the variance in the administered by intervention. Furthermore, there were consistent increase in the values of the domestic violence as a behavior over time. The researcher accounts for this finding as that the administered intervention consistently influenced students' attitudes toward the domestic violence as a behavior over time.

The study findings almost go in line with that obtained by Yilmaz ⁽⁷⁾ who concluded that the mean Attitudes Towards Domestic Violence (ATDV) total score has increased from 55.23 \pm 5.84 in the pretest to 57.71 \pm 5.07 in the posttest.

Crockett, Keneski, Yeager, and Loving ⁽⁸⁾ conducted an experimental study to study who concluded that revealed that there was a significant increase in taking accountability for violent behaviors from over time.

Conclusion and Acknowledgement

The implemented program positively and constantly affected the values of the domestic violence concept, the domestic violence as a behavior, the economic factors contributing to domestic violence, the social factors domestic contributing to violence. the rationalization of domestic violence for the study group by time compared to the control group.

Conflict of interest: The researchers confirm that there is no any conflict of interest.

Source of Funding: This study is self-funded.

Ethical Clearance: The researchers obtained the ethical approval from the University of Baghdad, College of Nursing

References

Alhabib S, Nur U, Jones R. Domestic violence against women: Systematic review of prevalence studies. Journal of Family Violence [Internet]. 2010 May [cited 2021 Jan 8];25(4):369–82.

Ali RM, Naji AB, & Jasim AR. Assessment of abusive behaviors among females at secondary schools in Baghdad City: Retrospective study. IOSR Journal of Nursing and Health Science [Internet]. 2015 [cited 2021 Jan 8]; 4(4):40-47. Availablefrom:https://searchebscohostcom.ezp roxy.okcu.edu/login.aspx?direct=true&db=cc m&AN=131615931&site=ehost-live.

Crockett E, Keneski E, Yeager K, Loving T. Breaking the mold: Evaluating a non-punitive domestic violence intervention program. Journal of Family Violence [Internet]. 2015 May [cited 2021 Jan 8];30(4):489–99. Available from:

https://searchebscohostcom.ezproxy.okcu.edu/ login.aspx?direct=true&db=ccm&AN=103793 523&site=ehost-live.

Flury M, Nyberg E, Riecher-Rössler A. Domestic violence against women: Definitions, epidemiology, risk factors and consequences. Swiss medical weekly [Internet]. 2010 Sep 2 [cited 2021 Jan 8];140:w13099. Available from:

https://searchebscohostcom.ezproxy.okcu.edu/ login.aspx?direct=true&db=mnh&AN=208531 95&site=ehost-live.

Mosul Journal of Nursing, Vol. 9, No. 1, 2021 (23-29)

Jewkes R. Intimate partner violence: Causes and prevention. Lancet [Internet]. 2002 Apr 20 [cited 2021 Jan 8];359(9315):1423. Available from:

https://searchebscohostcom.ezproxy.okcu.edu/ login.aspx?direct=true&db=pbh&AN=651973 1&site=ehost-live

Okolo GU. Violence against women. 2004,Baye Communications.World Health Organization [WHO] Violence

against women. 2013. Retrieved from https://www.who.int/reproductivehealth/public ations/violence/en/ .

Yilmaz EB. The Effectiveness of a Gender Equality Course in Changing Undergraduate Midwifery Students' Attitudes Towards Domestic Violence and Gender Roles. Central European Journal of Nursing & Midwifery [Internet]. 2018 Apr [cited 2021 Jan 8];9(2):840.