

Diagnoza przemocy w rodzinie wobec małego dziecka

Katarzyna Fenik-Gaberle

Kraków, 12.10.2017 r.

Przemoc w rodzinie wobec dziecka

- Przemoc – doświadczanie (z reguły powtarzalne) trudnych emocji: niepokoju, strachu, przerażenia, wstydu
- Dom rodzinny jest pełen chaosu, nieprzewidywalności, zagrożenia, niejasnych oraz zmiennych zasad i ról w rodzinie
- Przemoc - dziecko ofiarą i/lub dziecko-świadkiem

Małe dziecko – ofiara przemocy w rodzinie

Doświadczenie braku poczucia bezpieczeństwa fizycznego i psychicznego.
Silne bodźce dla każdego z jego zmysłów: krzyk, gwałtowność,
Silnie wyrażane emocje rodziców- sprawcy i ofiary,
Mimika twarzy pełna agresji u rodzica-sprawcy lub strachu u rodzica-ofiary,
ból.

Jest narażone na poważne urazy, zagrożone jest jego zdrowie i życie –
może być poszkodowane na skutek przemocy fizycznej.

Nie zawsze zdąży schować się, uniknąć przemocy.

Bywa ofiarą przemocy fizycznej dlatego, że sygnalizowało swoje potrzeby.
Doświadcza zaniedbywania podstawowych potrzeb.

Małe dziecko – ofiara przemocy w rodzinie

Objawy – to reakcja na przeżycia związane

z zachowaniem rodziców: agresję, wykorzystanie, odrzucenie, opuszczenie

- Przemoc przynosi doświadczenie przekraczania możliwości dziecka w zakresie adaptacji do tej sytuacji – kończą się możliwości radzenia sobie z emocjami i rozumienie sytuacji

Przemoc wzorem relacji

Rodzic

- ustala i podaje wzór relacji

Dziecko

- adaptuje się do zachowań rodzica - do relacji, w której osobą ważną jest osoba opiekuna.

Reakcja dziecka

protest - poszukiwanie realizacji potrzeb -

- próba samouspokojenia -

- nieukożone poczucie osamotnienia - depresja -
uwewnętrznienie smutku i opuszczenie –

- podporządkowanie się – emocjonalne dostosowanie się (uwewnętrznienie
swojej roli w tej relacji)

■ Jak rozumieć przemoc psychiczną

w doświadczeniu dziecka?

„Powtarzający się wzorzec zachowań osoby opiekującej się dzieckiem lub skrajnie drastyczne wydarzenia powodujące u dziecka poczucie bycia nic nie wartym, niechcianym, złym, odtrąconym, zależnym od zaspokojenia potrzeb innych osób”
/APSAC

Często pomijane diagnostycznie formy krzywdzenia dzieci: przemoc psychiczna, zaniedbywanie emocjonalne

Jak diagnozować/rozpoznawać przemoc wobec małego dziecka?

Obszary rozpoznania zagrożenia bezpieczeństwa dziecka przemocą w rodzinie

Czynniki ryzyka – dotyczące środowiska wychowawczego dziecka i samego dziecka

Informacje od dziecka lub o dziecku – opis przemocy ze strony opiekunów

Obserwacje dziecka – stanu fizycznego i zachowań dziecka

Obserwacje relacji dziecko-opiekun

Obserwacje relacji z instytucją/placówką

Sygnały

1. dziecko (lub świadkowie) opisuje interakcje i/lub swoje stany emocjonalne

opisy zachowań, zdarzeń, interakcji, mechanizmów radzenia sobie, stany emocjonalne (szczególnie skrajne), potrzeby, a szczególnie sposoby radzenia sobie.

Małe dziecko ujawnia przemoc z reguły nie znając oceny społecznej tych faktów. Świadomość ujawnienia przemocy bardzo trudną sytuacją psychologiczną dla dziecka!

Sygnały

2. stan dziecka widziany oczami profesjonalisty -

- przejawy zaniedbania – brak dbałości o realizację podstawowych potrzeb dziecka
- urazy fizyczne – powstałe intencjonalnie na skutek przemocy lub przypadkowo (dziecko- świadek)

Sygnały

3. dziecko odtwarza doświadczenia, odwzorowuje przemoc

Uwewnętrznione wzorce relacji dziecko-dorosły, dorosły-dorosły, odtwarzanie trudnych doświadczeń (emocji) – elementem traumy.

Świat dziecka staje się światem pełnym przemocy- jego zabawy stają się zabawami w przemoc. Odreagowuje w nich swoje przeżycia, próbuje je zrozumieć.

Dziecko odtwarza, powtarza, odwzorowuje przemoc.

W świat jego zabawy, zainteresowań (ważnych rozwojowo aspektów) wkomponowują się sceny pochodzące z przemocy

Sygnaly

4. dziecko odreagowuje doświadczenia emocjonalne

Odreagowywanie trudnych uczuć: napięcia, niepokoju, lęku, przerażenia, złości (np. autoagresja).

Układ nerwowy dziecka jest stymulowany przemocą – reaguje napięciem. Dziecko próbuje poradzić sobie z wysokim poziomem napięcia. Ma za mało samodzielności by umiało samo rozładować napięcie - próbuje więc zredukować je – czasem gwałtownie i reaguje autoagresją.

Rodzic

w sytuacji podejrzenia przemocy wobec dziecka

Natalia

Mama 3-letniej Natalki zapytała Panią Ewę (nauczyciel przedszkolny) podczas odbierania dziecka, czy zauważyła, że Natalia ssie kciuk. Pani Ewa nie zauważyła takiego odruchu dziecka. Na prośbę matki zgodziła się, że będzie obserwowała Natalkę.

Natalia

Podczas obserwacji zabawy dziecka zauważyła, że dziewczynka ssie kciuk i kołysze się w trakcie konkretnej zabawy:

- wtedy, gdy Natalka bawiąc się w dom wchodzi w rolę zabawki - mamy, która mówi do lalki-dziecka „jesteś brzydka, nie jesteś moją córką”;

Natalia

Podczas obserwacji zabawy dziecka zauważyła, że dziewczynka ssie kciuk i kołysze się w trakcie konkretnej zabawy:

- wtedy, gdy Natałka odtwarza scenę przemocy taty wobec mamy;

Natalia

Podczas obserwacji zabawy dziecka zauważyła, że dziewczynka ssie kciuk i kołysze się w trakcie konkretnej zabawy:

- gdy wraz z dziećmi bawi się w dom Natałka eliminuje, wyklucza postać mamy, a osobą opiekującą się domem jest lalka-ojciec

OBSZARY OBSERWACJI **dotyczące** opiekuna:

Obserwacja relacji dziecko – opiekun

W instytucji – odpowiedź na potrzeby dziecka, komunikacja, reagowanie w trudnych dla dziecka sytuacjach

Obserwacja relacji z placówką:

Obserwacja zachowań opiekunów – jak zareagował na przekazane informacje o niepokoju profesjonalistów,

Opis – w jaki sposób widzi bezpieczeństwo dziecka

Opis - sposobu podjęcia współpracy przez opiekuna

Zasoby/słabe strony opiekunów

ROZMOWA Z RODZICEM

Cele spotkania z rodzicem niekrzywdzącym

- Rozpoznanie poziomu bezpieczeństwa dziecka – wiedza na temat krzywdzenia,
- Rozpoznanie systemu rodzinnego dziecka – deficyty, trudności
- Rozpoznanie możliwości podjęcia współpracy na rzecz potrzeb dziecka – ochrona, potrzeby, edukacja i wsparcie rodziców

ROZMOWA Z RODZICEM

Cele spotkanie z rodzicem krzywdzącym

Rodzic w kłopotcie
 rozpoznanie poziomu deficytów, trudności, potrzeb rodziców

Rodzic zagrażający
 rozpoznanie rozległości władzy, dominacji, możliwości korekcji zachowań

- kim są ofiary? kontekst trwałości przemocy?

OSOBY PRACUJĄCE Z DZIEĆMI - KOMPETENCJE

POTRZEBNE DO DIAGNOZY KOMPETENCJE

Umiejętność osadzania siebie w roli zawodowej – znajomość zadań

Oddzielanie osądów, opinii od zadań na rzecz ochrony dzieci przed przemocą

Wiedza na temat rozwoju dzieci i wpływu przemocy na rozwój

Stała obserwacja rozwoju dzieci a objawy występujące u małych dzieci - ofiar przemocy w rodzinie

/powtarzanie - odtwarzanie - odreagowywanie - zaburzenia rozwoju/

Wypracowanie dobrych relacji z rodzicami – szczególnie z „trudnymi” rodzicami

Umiejętność współpracy w zespole, szukania wsparcia w sytuacjach wymagających podjęcia decyzji

