

INFORMASJON TIL FORELDRE OM VOLD I HJEMMET

TF-CBT

Hva er vold i hjemmet?

Vold i hjemmet er et mønster av kontroll over en partner sine handlinger, følelser og valg. Volden kan være fysisk, seksuell, psykologisk, gå på sosial eller økonomisk kontroll, og handle om ødeleggelse av eiendeler eller skade på kjæledyr.

Når man snakker om vold i hjemmet bruker man ofte begreper som juling, bank og intim vold. Uansett hva man kaller det, er vold i hjemmet et sosialt problem der eiendeler, liv eller helse er i fare som et resultat av partnerens overlagte atferd. I heteroseksuelle forhold viser estimer at vold oftest er utøvd av menn mot kvinner. Vold i hjemmet er like vanlig i lesbiske og homoseksuelle forhold som i heteroseksuelle. Det antas at vold i hjemmet er grovt underreportert.

Hvilke effekter har vold i hjemmet på barn?

Å være vitne til vold i hjemmet påvirker barn emosjonelt, utviklingsmessig og fysisk. De er mer enn andre barn utsatt for selv å bli mishandlet, å utilsiktet bli skadet under en voldelig episode og å oppleve atferdsvansker knyttet til sinne, aggresjon og opposisjonell atferd. De er også mer utsatt for angst og depresjon. De er ofte mindre sammen med venner, bekymrer seg mer over venners sikkerhet og har sjeldnere en bestevenn. Barn som er eksponert for vold i hjemmet viser i mange tilfeller større grad av vansker på skolen i form av atferdsproblemer, hyperaktivitet, sosial tilbaketrekning og lærevansker.

Fordi de har vært vitne til vold, utvikler mange av barna symptomer på posttraumatisk stresslidelse (PTSD). Typiske symptomer på PTSD er påtrengende og plagsomme minner og/ eller mareritt om volden, unngåelse av tanker, følelser, eller samtaler som kan minne om volden, nedsatt interesse for aktiviteter som før var morsomme, sosial isolasjon, søvnevansker, konsentrasjonsvansker og sinneutbrudd.

Barn som er eksponert for vold i hjemmet har også større risiko for å bli utsatt for andre former for misbruk. Beregninger viser at 50 % av de som utøver vold mot partneren sin også er voldelige mot barna sine. Barna er også mer utsatt for å bli emosjonelt eller seksuelt misbrukt enn andre barn.

Eksponering for vold i hjemmet kan også gi andre langtidseffekter, som økt risiko for å begå kriminalitet, selvmord, seksuelle overgrep, og utvikling av rus- og alkoholproblemer. Det er også en større risiko for å utvikle lite hensiktsmessige tanker om relasjoner, skyld og ansvar, vold og aggresjon, og seksuelle roller, og å bli usatt for vold og mishandling som voksen.

Alle barn reagerer forskjellig på eksponering for vold i hjemmet. Alder på barnet, lengde og hyppighet på volden, type og alvorlighetsgrad på volden, barnets forhold til overgriper, hvilke støttesystemer som har vært tilgjengelig for barnet, samt barnets helhetlige motstandsstyrke og sårbarhet er alle faktorer som påvirker barnets reaksjoner.

Hvor vanlig er vold i hjemmet?

Vold i hjemmet kan ramme hvem som helst, uavhengig av hvem du er og hvor du bor. To nye omfangsstudier har vist at så mange som mellom 9 og 30 % rapporterer om vold i hjemmet i barndommen (Myhre, Thoresen, & Hjemdal, 2015; Thoresen & Hjemdal, 2014).

Hvilke atferdssymptomer er vanlige hos et barn som har blitt eksponert for vold i hjemmet?

- mobbing, fysisk aggressivitet og krenkende atferd mot jevnaldrende
- tilbaketrekning fra jevnaldrende og andre sosiale kontakter, og generelt dårlig forhold til jevnaldrende
- separasjonsvansker, spesielt fra den forelderen som har blitt slått
- opposisjonell og trassig atferd mot autoritetspersoner, særlig mot den forelderen som har blitt slått
- økt verbal aggressivitet / "svare tilbake"
- sengevæting, dagtids "uhell", "babyprat" eller annen regrederende atferd
- vanskeligheter med konsentrasjon og læring på skolen
- tap av appetitt eller endring av spisevaner
- mistrivsel hos spedbarn
- mareritt, søvnløshet eller andre søvnproblemer
- økt voldelig atferd mot søsken og jevnaldrende
- rømme hjemmefra
- rollebytte: ta på seg forelderrollen
-

Hvilke atferdssymptomer kan eldre barn og tenåringer som har blitt eksponert for vold i hjemmet ha?

- misbruke partneren sin fysisk, verbalt eller seksuelt
- bli utsatt for misbruk fysisk, verbalt eller seksuelt av partneren sin
- vold mot den av foreldrene som har blitt slått/ imitere overgriperens ord og atferd
- oppføre seg som den mishandlede forelderens "beskytter"
- stoff og/ eller alkoholmisbruk
- dårlige forhold til jevnaldrende og uheldige valg

Hvilke emosjonelle symptomer er vanlige etter eksponering for vold i hjemmet?

- økt nervøsitet, engstelse og frykt
 - depressivt humør og suicidal tanker
 - usikkerhet
 - føle seg ansvarlig for å beskytte søsken og den mishandlede forelderen
 - overdreven engstelse for andres sikkerhet
-

- flauhet (ønsker ikke at jevnaldrende skal få vite om volden i familien)
- nag mot den mishandlede forelderen og eventuelt mot søsken
- frykt for daglige krangler
- fantasier om å stå opp mot eller å skade overgriperen
- ønske om å ha samme makt som overgriperen
- forvirring med hensyn til lojalitet både overfor den forelderen som mishandler og den forelderen som har blitt mishandlet

Hvem utøver vold i hjemmet?

En overgriper er en person som utøver et mønster av kontrollerende handlinger, som fysisk vold, seksuell trakassering eller trussel om fysisk vold. Dette mønsteret kan komme til syne gjennom psykologisk kontroll, økonomisk kontroll, seksuell utnyttelse, eller gjennom fysisk vold. Selv om det finnes overgripere av begge kjønn, er de fleste menn.

Når overgriperen utsetter partneren sin for vold, er han/hun også ansvarlig for at barnet blir eksponert for vold. Volden skjer ikke på grunn av problemer med impuls kontroll, alkohol problemer eller aggresjonsproblemer. Det er en intensjonell og gjentakende tvangskontrollerende atferd, som en partner utøver mot den andre i et intimt forhold. Derfor er ikke sinnemestringskurs, "anonyme alkoholikere" eller parterapi riktige behandlingsformer for å stoppe vold i hjemmet.

Hvordan kan jeg hjelpe barnet mitt?

- fortell ham/ henne at det er galt å mishandle noen
- forsikre barnet ditt om at ingen av de voldelige episodene på noen som helst måte var hans/ hennes skyld
- minn barnet ditt på hvor glad du er i ham/ henne
- lag en sikkerhetsplan hvor du forbereder eventuelle nye krisesituasjoner
- oppmuntre barnet ditt til å snakke åpent om hans/ hennes følelser
- forbered deg på å skaffe ekstra hjelp i forhold til barnets skolegang
- søk hjelp fra en profesjonell i psykisk helsevern

Fra Cohen, J. A., Mannarino, A.P., & Deblinger, E. (2006). "Treating trauma and traumatic grief in children and adolescents": The Guilford press. Oversatt og omarbeidet av Nasjonalt kunnskapssenter om vold og traumatisk stress.


