Методические рекомендации по организации работы с детьми, пострадавшими от насилия (групповые формы работы)
Составитель: Кучегашева Полина Петровна, старший преподаватель кафедры педагогической психологии ВГАОУ ДПО "Волгоградская государственная академия последипломного образования".
Групповые формы работы с детьми, пострадавшими от жестокого обращения, могут решать терапевтические, превентивные или профилактические задачи.
Детям, подвергшимся насилию, особенно сексуальному, трудно по собственной инициативе обсуждать пережитый опыт. Поэтому групповая терапия, в частности жертв сексуального насилия, особенно эффективна при наличии директивной и структурированной программы. Например, известна программа групповой терапевтической работы с детьми 7-13 лет, которая была разработана в клинике Сан Фернандо Вэллей (США) и успешно применяется на протяжении уже 20 лет в работе с детьми, пережившими сексуальное насилие. (Мэнделл, Дж., Дамон, Л. Групповая психотерапевтическая работа с детьми, пережившими сексуальное насилие. -+М., 1998.)

Целью данной программы является помощь детям в преодолении психологической травмы, нанесенной злоупотреблением, и формирование у них соответствующих возрасту жизненных навыков. Программа состоит из трех этапов и десяти модулей. Каждый модуль включает в себя еще 2-3 занятия.

Этап 1. Он включает в себя три модуля (1-3): «Добро пожаловать в группу», «Приобретаем друзей», «Чувства - это нормально». Основная задача этапа - адаптировать детей к групповому взаимодействию и создать доверительную атмосферу, делающую возможным дальнейшую работу.

Этап 2. Этот основной этап включает в себя следующие три модуля (4-6): «Рассказываем друг другу о том, что произошло», «По секрету», «Моя семья». На этом этапе идет работа непосредственно с психологической травмой, полученной ребенком в результате насилия. Анализируются возникающие у детей чувства стыда, вины, беспомощности, ощущение предательства и потребность скрыть случившееся.

Этап 3. Заключительный этап состоит из четырех последних модулей (7-10): «Позаботься о себе сам», «Девочки взрослеют», «Мальчики взрослеют», «На прощание». Завершающий этап терапии призван помочь участникам увидеть «свет в конце тоннеля», переключить внимание с пережитой драмы на продолжение нормальной жизни. Затрагиваются такие темы, как самооценка, умение отстаивать свои права, половое созревание.

Групповая структурированная терапия строится, как правило, по принципу от простого к сложному. Переход к более проблемному, болезненному материалу происходит только тогда, когда участники группы к этому готовы, следовательно, групповая терапия может длиться достаточно долго, например, до полугода. Группа обычно встречается раз в неделю в фиксированное время, продолжительность сессии от 45 минут до 1,5 часа, в зависимости от возраста детей. По количеству участников детские группы должны быть небольшие, до 7-8 человек.

Для отбора детей в группу необходимо предварительно собрать о них как можно больше информации, касающейся:
- личностных особенностей;

- особенностей раннего развития;

- динамики внутрисемейной ситуации.

Необходимо оценить:

· уровень эмоционально-волевой регуляции ребенка: сколько он способен себя контролировать, концентрировать внимание, придерживаться групповых правил;

· уровень интеллектуального развития ребенка: насколько он в состоянии понимать инструкции и выполнять групповые задания;

· психическое состояние ребенка на данный момент: ребенок находится в состоянии эмоционального срыва или глубокой депрессии, участие в работе группы ему не показано;

· уровень сопротивления ребенка групповой работе: если ребенок активно отрицает произошедшее насилие или испытывает глубокое чувство стыда, ему рекомендуется сначала пройти индивидуальную терапию.

Перед началом работы группы необходимо провести две или три индивидуальные встречи с каждым ребенком, чтобы подготовить его к групповой работе - установить контакт, снизить тревожность, познакомить с целью занятий, поговорить про конфиденциальность и недопустимость насмешек в группе по поводу случившегося с ребенком.

Важно провести предварительную работу и с взрослыми: проинформировать о целях и задачах групповой работы, обговорить вопросы конфиденциальности и заключить контракт, в котором родитель или лицо, его замещающее, дает согласие на участие ребенка в групповой работе.

Детям, пережившим сексуальное насилие, показаны однополые терапевтические группы. Пол ведущих также имеет значение, поэтому с девочками рекомендуется работать женщине, а с мальчиками - мужчине. Группы должны быть закрытыми. Последние 10-15 минут каждого занятия детям предлагают свободно пообщаться друг с другом, чтобы отдохнуть от эмоционально-напряженной групповой работы.

Сотрудниками Московского центра «Сестры» была разработана и осуществлена комплексная обучающая профилактическая программа для младших школьников и учащихся среднего звена «Права человека - мои правам. Безопасное поведение и партнерство». (Технологии и приемы профессионального воздействия в социальной работе со случаями семейного насилия / под ред. И. В. Матвиенко. - М, 200/. - С. 120.)
Авторы программы рекомендуют ее для применения, как в оригинальной конфигурации, так и в качестве основы для других разработок сходного назначения. Преимущество данной программы состоит в том, что она охватывает наиболее значимые сферы.

Целями данной программы являются:

а)
формирование у детей и подростков представлений и поведенческих навыков, касающихся безопасного поведения в малой социальной группе и в обществе целом;

б)
выявление группы риска по подверженности домашнему насилию среди участников тренинговых занятий.

Задачи программы:

а)
ознакомление детей и подростков с правами, которыми обладает ребенок и взрослый в отношении ребенка;

б)
ознакомление детей и подростков с понятиями и навыками ненасильственного поведения в партнерских взаимоотношениях как со взрослыми, так и со сверстниками;

в)
обучение детей и подростков конкретным практическим способам обеспечения собственной безопасности;

г)
фиксирование поведенческих признаков, указывающих на возможную вовлеченность участников тренинга в семейное сексуальное, физическое, эмоциональное насилие (на пренебрежение нуждами).

Программа включает 7 занятий продолжительностью 1,5-2 часа.
Темы тренинговых занятий, рекомендуемые для работы с подростками

имеющими поведенческие нарушения
Тема 1. Введение
Знакомство. Задачи и правила работы тренинговой группы.
Вводное занятие помогает создать доверительную атмосферу в группе детей, разъяснить задачи, возможности групповой работы и, если это возможно, индивидуальные ожидания и опасения участников. Целесообразно проанализировать внутригрупповые объединения и индивидуальную несовместимость участников, их первоначальные установки, готовность к работе.
Тема 2. Мои права
Понятия права, закона, свободы: обсуждение определений. Люди разные - права одни. Уважение к личности и правам другого человека; примеры дискриминационных установок и общественных течений.
В процессе второго занятия необходимо на доступном уровне представить участникам базовые понятия и постараться актуализировать их личный опыт столкновения с противоправным поведением. При работе с учащимися начальной школы чрезвычайно полезно опираться на материал сказок, мультфильмов, детской художественной литературы. С подростками необходимо обсудить распространенные дискриминационные тенденции, например, расизм, гендерную асимметрию. Как правило, уже на этом этапе отчетливо выявляются семейные психологические установки, а также признаки насилия и жестокого обращения с детьми в семьях и школе. Для раздачи на этом занятии предназначены листы «Права ребенка».
Тема 3. Мое тело
Телесные ощущения и их интерпретация, внимание к собственному телу, границы тела. Осознанное и неосознанное: неясные ощущения как сигналы угрозы. Вербализация, художественная репрезентация и драматизация телесного опыта.
На данном занятии важно максимально сконцентрироваться не на когнитивном, а на сенсорном восприятии и анализе. Деструктивное поведение кого-либо из участников группы с большой вероятностью свидетельствует либо о тенденции этого участника к физической агрессии, либо о том, что он подвергался насилию какого-либо рода. Такой ребенок нуждается в поддержке, поэтому в процессе выполнения упражнений целесообразно произвести ротацию группы так, чтобы «деструктор» хотя бы однажды оказался в паре с тренером.
Тема 4. Я среди других
Некоторые навыки повседневного социального поведения: «я на улице», «я в учреждении», «я в гостях», «я в школе». В ходе этой встречи крайне важно выявить установки на рискованное поведение, присутствующие у детей, и использовать этот материал при подготовке к следующему занятию. Необходимо раздать участникам памятки по безопасному поведению и листки «Полезные телефоны».
Тема 5. Опасная ситуация: определение и разновидности
Отличие социальной опасности от природной и техногенной. Теории социальных опасностей в курсе «Основы безопасности жизнедеятельности». Ощущения субъекта и возможные способы действия в ситуации социальной опасности.
Данное занятие дает возможность объединить опыт, полученный в процессе предыдущей тренинговой работы и на уроках ОБЖ в школе. Особого обсуждения требуют такие вопросы, как фактор неожиданности, фактор доверия, барьер послушания. Полезно не только проиллюстрировать материал литературными и жизненными примерами, но и применить техники ролевой игры с последующей вербализацией игрового опыта.
Тема 6. Я действую
Право на выбор и открытое продление своих чувств; границы «я», умение сказать «нет».
При проведении этой встречи следует поощрять успехи участников в выполнении упражнений, а также отмечать для себя деструктивные тенденции и сглаживать их.
Тема 7. Заключение
Подведение итогов. Обсуждение ключевых понятий тренинга с целью оценки эффективности работы (рассматриваются понятия права, закона, свободы, опасности, безопасного поведения).
Перечисленные темы занятий были адаптированы авторами и для работы с детьми, чье психическое развитие имеет отклоняющиеся особенности.
Специалистами Саратовского кризисного центра была составлена «Программа развития ненасильственных способов поведения у детей младшего школьного возраста, оставшихся без попечения родителей». Актуальной задачей в сфере профилактики насилия представляется включение превентивных программ в общую систему коррекционно-развивающей работы с воспитанниками детских домов, школ-интернатов и социальных приютов. Работа в этом направлении выступает одним из условий нормализации процессов социализации таких детей и служит отсроченной, перспективной профилактикой ситуаций домашнего насилия в их будущих семьях.

Цель программы: повышение социально-психологической компетентности детей, оставшихся без попечения родителей, через развитие ненасильственных моделей поведения со сверстниками и взрослыми.
Задачи программы:
- развитие положительного самоотношения;
- формирование у детей представлений о ненасильственном поведении;
- развитие практических навыков ненасильственного общения;
- обучение способам поведения в опасных ситуациях;
- повышение правовой грамотности детей.
Реализация программы предполагает цикл групповых занятий с детьми младшего школьного возраста, оставшихся без попечения родителей или находящихся в социально опасном положении (6-8 человек).
Программа состоит из трех блоков. Установочный блок включает в себя три первых занятия (1-3): «Знакомство», «Словарь эмоций», «Мысли, чувства, поведение». Основной блок состоит из следующих семи занятий (4-10): «Что значит быть агрессивным?», «Что делать с гневом?», «Я ушел в свою обиду...», «Спор не ссора», «Как спросить?», «Как сказать "нет"?», «Опасные ситуации». Завершающий блок содержит последние два занятия (11-12): «Я могу собой гордиться!», «Мои права».
На занятиях с детьми использовались подвижные и ролевые игры, приемы релаксации, арт-терапевтические упражнения, велась работа с бланками заданий и другим раздаточным материалом.
Разделы программы, посвященные вопросам безопасности, были реализованы с опорой на материалы рабочих тетрадей серии «Ты не один». (Национальное общество защиты детей от жестокого обращения. - М, 2001.) Использовались рабочие тетради «Как не попасть в неприятную ситуацию» (Прихожан, А. М, Толстых, Н. Н.) и «Я не позволю себя обижать» (Лернер, Е. И.)
В ходе занятия, посвященного вопросам безопасности, ведущая группы задает детям вопросы:
- Какие ситуации называют «опасными»?
- Какие опасные ситуации могут поджидать нас дома и на улице?
Суммируя ответы детей, ведущая группы предлагает им познакомиться с их сверстниками, героями книги «Как не попасть в неприятную ситуацию».
Дальнейшая работа на занятии строится по рабочей тетради, в которой в форме рассказов детей прорабатывается шесть потенциально опасных ситуаций:
Ситуация 1. «Рассказ Коли» - незнакомец на улице зовет ребенка пойти с ним.
Ситуация 2. «Рассказ Кости» - на улице всем желающим раздают неизвестную жвачку.
Ситуация 3. «Рассказ Саши» - незнакомец за рулем просит ребенка сесть в машину и показать дорогу.
Ситуация 4. «Рассказ Алены» - дети пускают в квартиру чужих людей.
Ситуация 5. «Рассказ Маши» - незнакомцы на улице уговаривают девочку сняться в рекламном ролике.
Ситуация 6. «Рассказ Мити» - мальчик соглашается передать неизвестный сверток.
Работа с ситуациями предполагает возможность проговаривания участниками группы собственного опыта распознавания или совладения с опасными ситуациями и соотнесения этого опыта с действиями персонажей. Особое внимание следует обратить и «фактор неожиданности», «фактор доверия», «фактор послушания», которые чаще всего делают детей наиболее уязвимыми. Результатом совместной деятельности становится проговаривание, проигрывание, прорисовывание и уяснение детьми наиболее оптимальных способов действий в социально опасных ситуациях. Дети получают памятку по безопасному поведению.
