

Vold og overgrep mot barn

Hvem er jeg i møte med utsatte barn – meg selv og samtalen som verktøy for gode menneskemøter

Anne-Lill Nord Nilsen og Kristin Gilje
RVTS Sør

Innhold

Del 1:

- Hva er vold og overgrep mot barn og unge?
- Barneperspektivet
- Når kunnskap og prosedyrer ikke er nok «Kompetanse»
- Hva er det disse barna/ungdommene først og fremst er i behov av?
- Hvem er jeg i møte med disse barna/ungdommene – bevisstgjøring
- Å se, å forstå og handle – å vite nok til å finne en god vei å gå
- Barneverntjenestens viktige rolle, herunder anmeldelse til politiet

Del 2:

- Kommunikasjonsprinsipper, hemmende – fremmende – nonverbale
- Dialogeksempler
- Spontane og planlagte samtaler
- Hva er fri fortelling, viktige momenter/faser som fremmer barnets/ungdommens frie fortelling og som ivaretar dem.

Voldsforståelse (WHO)

- **Vold rettet mot seg selv**

Selvpåførte skader, selvmordsforsøk, selvmord

- **Vold rettet mot andre**

Familievold – vold i nære relasjoner

Offentlig vold – ofte ikke nær relasjon

- **Vold rettet mot grupper**

Maktredskaper i væpnet konflikt, - folkemord

Undertrykkelse av opposisjonelle

Brudd på menneskerettigheter - terrorisme

Definisjoner, Per Isdal (ATV)

- Enhver handling rettet mot et annet menneske som gjennom at det skremmer, smerter, skader eller krenker søker å påvirke dette menneske
- Volden er svært sjelden en isolert enkelthendelse, men et mønster av ulike undertrykkende og dominerende former for adferd der den fysiske volden bare er en liten del av et helhetsbilde

Definisjoner: seksuelle overgrep (NKVTS)

- Sosialfaglig, psykologisk, sosiologisk
- En handling barnet ikke kan forstå, ikke er modent for og ikke kan gi informert samtykke til
- Handlingen krenker barnets integritet
- Overgriperen utnytter barnets avhengighet av den voksne/eldre eller sin egen maktposisjon
- Handlingen baserer seg først og fremst på den voksnes/eldres behov
- Aktiviteten bryter med sosiale tabuer innenfor familien eller den aktuelle kulturen og er ulovlig

Straffelovens definisjoner

1. Seksuelt krenkende eller annen uanstendig adferd

2. Seksuell handling

3. Seksuell omgang

Normsettende for hva som er rett og galt

- Omfang av anmeldelser for seksuell omgang med barn under 14 år, forholdsvis stabilt 2011-2015 (ca. 520 pr. år)

«Seksuelle overgrep mot barn under 14 år» Kripos rapport aug. 2016

Ekspllosiv økning i anmeldelser av vold mot barn

- 2006 – 81 saker
- 2010 – 955 saker
- 2013 – 1791 saker
- 2014 – august – 1138 saker (NRK okt. 2014)
- 2015 ca. 20 % økning ved de statlige barnehusene, og det forventes mer enn 20 % videre økning i 2016

Hvem er jeg i møte med utsatte barn ?

*Når kunnskap og prosedyrer ikke er nok – kompetanse
(Carol Falender)*

Kompetanse – det vi gjør

- Personlige egenskaper og ferdigheter
- Verdier og holdninger
- Kunnskap og teori

Hvordan preger dette det jeg gjør – mine handlinger – min praksis

*Jeg har lært at folk vil glemme hva du sa,
folk vil glemme
hva du gjorde,
men folk vil aldri glemme
hvordan du fikk dem
til å føle seg
- Maya Angelou*

Barneperspektiv

- Barns rett til å bli hørt:
- FNs barnekonvensjon (1989) art. 12
- Barneloven (daglig omsorg, samvær, bekymring om vold/overgrep)
- Barnevernloven (barns rett voksnes plikt)
- Straffeloven (tilrettelagte avhør)

Barneperspektiv; Tiller (1989-1991)

- Med barneperspektiv tenker jeg først og fremst helt konkret på hvordan verden ser ut for barnet, hva barnet selv ser, erfarer og kjenner som sin virkelighet
- Det er områder som vi kan gå ut fra som helt sikkert at ingen vet bedre enn barnet selv. Det er alt vi kan benevne som barnets «indre liv», hva det føler, tenker, drømmer, håper og mener.
- Slik er barnet ekspert på sin egen opplevelse

Hva er disse barna først og fremst i behov av ?

1. Beskyttelse mot nye overgrep og vold
2. Å bli sett og forstått – hvordan forstår vi det vi ser – å finne historien bak uttrykket

- Smerteutrykk – adferd

Hva han har opplevd – heller enn hva feiler han

- Triggere og reaktivering

Han må ha en god grunn til å gjøre dette

- Aktivering

Det handler ikke om vilje og intensjon, men om nevrobiologisk prosess

Kids do well if they can

Hvem er jeg i møte med.....

- Å se – å våge å ta inn de ubehagelige tankene
- Å forstå – din egen og barnets sårbarhet
- Å skape tillit – tillit er ikke noe man har den må bygges
- Å handle – å utforske barnets historie – og å finne en god vei å gå

Toleransevinduet – en forståelsesramme

Traumeforståelse – de tre pilarene

Regulering – stabilisering (traumebevist omsorg/tilnærming, lek)

Bevisstgjøring, hvem er jeg i møte med.....

- Hva mener jeg.....
- Er barnets opplevelse av egen situasjon/historie viktig for valg jeg gjør for – sammen med barnet.....
- Kan barnets fortelling være dokumentasjon i barnefaglige vurderinger jeg gjør i barnets liv.....
- Våger jeg å utforske barnets historie.....
- Kan jeg tilrettelegge for og forberede meg til at barnet kan formidle seg fritt..... Gi barnet en hensikt å skape mening...
- Kan jeg forvalte barnets fortelling på en etisk og forsvarlig måte for barnet

Viktige lovverk for barna

- Lov om barneverntjenester (barnevernloven)
- Lov om barn og foreldre (barneloven)
- Straffeloven

Oppmerksomhetsplikten

Mine muligheter - mitt ansvar - min plikt

Barnevernets viktige og sentrale rolle

- Gjennomgang og avklaring av bekymringsmelding
- Iverksette undersøkelsessak (mulighet for begr. lukket us.)
- Koordineringsansvar
- Tverrfaglig/etatlig samarbeid
- Anmeldelse av volds- og overgrepsskymringer til politiet og samarbeid med Statens barnehus

Melding til barneverntjenesten og politi

- Hva må jeg vite for å finne en god vei å gå
- Bekymring er nok
- Det er barnevernet som avdekker
- Det er politiet som etterforsker

Kommunikasjonsprinsipper fremmende – hemmende - nonverbal

Fremmende – åpne formuleringer

A: Åpne spørsmål:

- Imperativ form
- Deskriptive spørsmål

B: Ikke – ledende spørsmål:

- Nøkkelspørsmål - referanse til tidligere utsagn

Hemmende – lukkede formuleringer

A: Lukkede spørsmål:

- Ja/nei spørsmål
- Årsaksorientert form
- Vid og generell form

B: Ledende spørsmål til forventet svar:

- Projisering
- Valgspørsmål
- Selektiv bekreftelse

Dialogeksempler

- **Fremmende – imperativ form**

B: Jeg var helt alene om kvelden, da var jeg veldig redd

V: Fortell meg om det så godt du kan

B: Jeg var så redd fordi pappa hadde vært sint på mamma, og da tenkte jeg at han ville slå meg også

- **Hemmende – ja / nei spørsmål**

B: Jeg var helt alene om kvelden, da var jeg veldig redd

V: Var du redd fordi pappa hadde vært sint på mamma?

B: Ja

- **Fremmende – deskriptiv form**

B: Pappa var så sinna, han velta stoler og bord

V: Fortell meg hva som skjer når pappa gjør det

- *Hvordan skjer det?*
- *Hva gjør du når ..?*
- *Hva tenker du da?*
- *Hvordan er det å være deg da?*

- **Hemmende – årsaksorientert form**

V: Hvorfor velta pappa stoler og bord?

B: Det vet jeg ikke ..

- **Fremmende – nøkkelspørsmål / referanse til tidligere innhold**

V: Du har tidligere sagt at mamma er full og drikker øl noen ganger. Nå vil jeg snakke med deg om hva mamma gjør når hun er full, og hvordan det er for deg?

- **Hemmende – vid og generell form**

V: I dag vil jeg høre om hvordan du har det hjemme og på skolen

B: Jeg har fått ny barbiedukke, og i dag skal mamma og jeg dra å kjøpe nye stoler

Fremmende og hemmende forts.

Fremmende – aktiv lytting

- Pauser
- Bekreftelser
- Gjentakelser
- Oppsummeringer

Hemmende – passiv lytting

- Overhøre
- Tvil / benekte
- Brudd / temaskifte
- Press / kjøpslåing/moralisering

Fremmende og hemmende forts.

Fremmende - klargjørende

- Klargjørende
- Personlig form, jeg-budskap
- Barnets språk
- Metakommunikasjon
- Speiling
- Nåtidsform

Hemmende - tilslørende

- Utspørring
- Man-form, «etats-form»
- Voksent språk
- Flere spørsmål i en setning
- Repeterende spørsmål

Nonverbal kommunikasjon

- Kroppsspråk
 - ansiktsuttrykk
 - blikkontakt
 - fysiske bevegelser, berøring
 - stemmekvalitet
- Tonefall, stemmeleie, tempo
- Kongruens
- Posisjon
- Avstand og vinkel mellom voksne og barn

Øvelse – «still face»

- Gå sammen to og to
 - Den ene forteller – den andre lytter aktivt
 - Den ene forteller videre – den andre lytter passivt
 - Den ene forteller videre – den andre setter opp «still face»
- Bytt roller

Væremåte – å ville den andre vel

- Engasjert
- Interessert
- Empatisk
- Kongruent

Barnesamtaler

Noen viktige holdninger

- Barnet er selv ekspert på sin egen virkelighet
- Barn må føle seg trygge for å tørre eller ville fortelle om sensitive temaer
- Voksne har en viktig rolle ift å hjelpe og motivere barnet til å fortelle
- Samtalens forløp er den voksnes ansvar
- Barn blir aldri bedre på å fortelle enn det de voksne er til å lytte
- Barn trenger oppriktige, tydelige og direkte voksne
- Barn trenger tid
- Det er en fin balanse mellom ikke å gi seg så lett, og å presse et barn. Det er viktig å stoppe i tide

Åse Langballe, NKVTS

Ulike barnesamtaler spontane - planlagte

Spontane samtaler:

- Å være klar til å ta imot barnets frie fortelling
- Å lytte aktivt
- Å anerkjenne å trygge barnet
- Å utforske nok
- Å gjøre situasjonen fremover trygg og forutsigbar

Planlagte samtaler

1. Når barnet tidligere har fortalt om sine opplevelser og det er behov for å fremskaffe mer informasjon. Ta tak i det barnet tidligere har sagt. Vær tydelig åpen og målrettet.

Eks: Lisa, da du skulle bli hentet av morfaren din forrige gang, sa du at du synes han var ekkel og dum. Du gikk dit likevel. Jeg har senere tenkt på det du sa. Jeg lurer på hvordan du har det når du er sammen med morfaren din. Jeg ønsker at du skal fortelle meg om det!

2. Når det er mistanke om at noe har hendt, gjennom barnets adferd og signaler, og du trenger å få det konkretisert. Ta tak i det du ser og vet, og benytt denne informasjonen som en nøkkel for å få vite noe mer.

Eks: Jeg ser at du gruer deg for å reise på besøk til mamma. Fortell meg hva som gjør at du gruer deg!

Den Dialogisk Samtalemetsoden (DCM)

- Dialog som kommunikasjonsmønster
- Gjennomføringen av samtalen er inndelt i faser
- Fasene har spesifikke spørreformuleringer
- Samtalen er målrettet
- Sentrale temaer i samtalen utdypes på flere plan
- Samtalen er fleksibel og tilpasset det enkelte barnet
- Gode fysiske rammer for samtalen

Målet med DCM

- Å oppnå barnets spontane frie fortelling
- Å oppnå en detaljert og fullstendig fortelling
- Den voksne lytter aktivt

Hva er en fri fortelling

- En fri fortelling er en sammenhengende periode i dialogen hvor barnet forteller uten å bli avbrutt av den voksne
- Fri fortelling er en form for monolog der barnet disponerer talerommet
- En fri fortelling har en sammenhengende flyt hvor barnet formidler seg med flere setninger eller ytringer etter hverandre

Hvordan oppstår fri fortelling

Fri fortelling kan oppstå utfra tre ulike mønstre:

1. Barnet forteller uoppfordret og spontant
2. På åpent og oppfordrende initiativ fra den voksne forteller barnet fritt, og utvider sin fortelling
3. På direkte spørsmål svarer barnet fritt, men ikke ekspanderende. Samtalen har et spørsmål – svar format

Hvorfor er fri fortelling viktig

- Barnet danner egne ledetråder som letter minneprosessen
- Motivasjon for videre formidling øker
- Barnets frie fortelling har høyere troverdighet enn svar fra direkte utspørring

Forberedelse til selve samtalen

- Sentrale spørsmål i forberedelsen:
 - Hva er hensikten med samtalen
 - Hvilke temaer kan være viktig for barnet
 - Hva er viktig informasjon å gi barnet
 - Hva er barnets behov på kort og lang sikt
 - Hvilke dilemmaer står barnet i når det kommer til samtalen
 - Hvilke konsekvenser kan samtalen ha for barnet

Forberedelse forts.

- Mental forberedelse:
 - Hvordan er min opplevelse av saken / situasjonen
 - Hvordan påvirker den meg følelsesmessig
 - Hvordan kan jeg forberede meg på å ta imot barnets fortelling
 - Hva slags støtte kan jeg trenge
- Forberedelse av barnet:
 - Forbered selv barnet, eller finn «nøytrale» voksne som forbereder barnet
 - Avtal tid og sted med barnet
 - Vær tydelig på hva samtalen skal dreie seg om

Forberedelse forts.

- Praktisk forberedelse:
 - Planlegg sted / rom
 - Et sted barnet føler seg trygg
 - Et sted du selv føler deg bekvem
 - Et sted dere kan sitte uforstyrret
 - Tenk på hvordan du vil være og sitte
 - Type stoler
 - Plassering av stolene
 - Rydd bort forstyrrende elementer
 - Ha skrive –og tegnesaker tilgjengelig

Etablere kontakt

- Skap kontakt for å gjøre barnet så trygt og avslappet som mulig
- Etabler dialogen som samtalemønster
- Inviter til fri fortelling knyttet til nøytrale temaer i barnets liv
- Du kan ikke vente at barnet skal snakke om sensitive temaer før det har snakket om nøytrale dagligdagse temaer

Introdusere temaet

- Barnet skal forstå hva som er hensikten med samtalen og hva den skal handle om
- Tydelig innføring av temaet
- Tydeliggjør barnet som betydningsfull informant

Fri fortelling

- Legg til rette for barnets frie fortelling gjennom fremmende kommunikasjon
 - Imperativ form
 - Aktiv lytting
- Gi barnet anledning til å innta fortellerposisjonen
 - Barnet uttrykker seg fritt og uttømmende
- Utdyp barnets fortelling bredest mulig innen
 - Handling
 - Kontekst
 - Opplevelse

Avslutning

- Avslutt samtalen på en anerkjennende og ivaretagende måte for barnet
- Barnet skal bli forstått og tatt på alvor uansett hva som er resultatet av samtalen
 - Oppsummer samtalen i grove trekk
 - Utforsk barnets følelser
 - Gi barnet oversikt, informasjon og forutsigbarhet
 - Lukk samtalen og forbered barnet til nye gjøremål

Å ta barn på alvor – hva fører det til

- Det skjer et skifte fra voksenperspektiv til barneperspektiv
- Barnet blir mer synlig i egen sak / situasjon
- Det fører til hensiktsmessige tiltak
- Alvoret i barns omsorgssituasjon kommer tidligere frem og blir mer tydelig
- Barns fortellinger forplikter i større grad til handling

“Mening skapes
gjennom forståelse.
Det gir mulighet
for en helt ny fortelling
om den enkeltes liv.”

Regionalt ressurscenter om vold,
traumatisk stress og selvmordsforebygging

www.rvtssor.no