Памятка для родителей о мерах предосторожности.

1. Никогда не оставляйте ребенка дома одного, хотя бы до 10-12 лет. Помните: может случиться все, что угодно, и достаточно только одной роковой случайности, чтобы потом помнить о ней всю жизнь. Любая квартира содержит массу опасностей для ребенка. Их спектр огромен: от мимоходом включенного газа или случайного пожара в результате короткого замыкания электропроводки – до целенаправленного вторжения чужого человека. Все это может повлечь за собой необратимые последствия.
2. Никогда не выпускайте ребенка одного на улицу, хотя бы до 10-12 лет. Не оставляйте ребенка одного у входа в магазин, в аптеку, отделение связи, во дворе, даже около собственного подъезда. Даже на даче ребенок никогда не должен один гулять за пределами вашего участка. И здесь может случиться всякое, и здесь достаточно только одной роковой случайности, чтобы потом страдать всю оставшуюся жизнь.
3. Добейтесь того, чтобы ваш ребенок на всю жизнь предельно четко усвоил: надо настороженно относиться к чужим людям. Весь мир для ребенка должен жестко делиться на «своих» и «чужих». Чужому нельзя открывать дверь. С чужим не о чем разговаривать во дворе. От чужого на улице нельзя принимать подарки. С чужим нельзя никуда идти, садиться в автомобиль, уезжать на автобусе и т.п. С чужими людьми никогда нельзя садиться в один лифт.

4. Воспитывайте у ребенка наблюдательность. Поверьте, она будет полезна как ему, так и вам. Ребенок должен уметь внимательно смотреть по сторонам и подмечать все, что происходит вокруг. Дети часто замечают то, что мы, взрослые, пропускаем «между глаз». Научите ребенка не просто наблюдать, а еще и рассказывать вам обо всем, что он заметил необычного во дворе, на улице, вокруг дачи. Не исключено, что его детские наблюдения приведут вас к серьезным взрослым умозаключениям и выводам.
5. Ребенок должен знать: все, что ему необходимо, он получает от вас и только от вас. В крайнем случае, от кого-то, но в вашем присутствии и, обязательно, с вашего одобрения. Значит, ничего нельзя подбирать на улице – ни яркой игрушки, ни красивой бумажки. Значит, никогда и ничего нельзя брать у незнакомых людей – ни мороженого, ни пирожного; ни напитков, ни сигареты, ни шприца.

6. Ребенок не должен тащить в дом ничего из того, что он все-таки может найти во дворе или на даче. Ни брошенной кем-то игрушки, ни забытой авторучки; ни красивой банки, ни симпатичной бутылки; ни найденной на скамейке книги, ни выброшенного кем-то конверта с редкой маркой; ни бездомной собаки, ни приблудной кошки. Все это может быть источником реальной или потенциальной опасности.

7. Никакие детские слезы никогда не должны стать поводом для того, чтобы вы дали «слабину». Ваше «нет» всегда должно значить именно «нет», а не «быть может». Ребенок должен твердо знать и понимать слова «можно» и «нельзя». Все, что вы сочтете допустимым для ребенка (новая игрушка, собака, кошка), должно пройти через ваши руки, быть проверено вами и соответствующим образом обработано.

Рекомендации для школьных психологов и учителей по оказанию психологической помощи детям в кризисной ситуации.
Проявление и развитие посттравматического стрессового расстройства (ПТСР) у детей имеют ряд особенностей по сравнению со взрослыми, которым был поставлен аналогичный диагноз. Это связано в первую очередь с особенностями детской психики. Так, дети не всегда могут связать свои травматические проявления с фактом психологической травмы, что крайне важно при проработке травмы.

Навязчивое воспроизведение травматического случая у детей может иметь форму повторяющихся игр, в которых прослеживаются тема или аспекты травмы. Это особый вид игры, когда дети однообразно, монотонно повторяют один и тот же сюжет игры, не внося туда никаких изменений, никакого развития. В таких играх, как правила, отсутствуют катартические элементы, то есть дети, проиграв определенные сюжеты, не испытывают облегчения.
У детей могут быть сны, на первый взгляд непонятные, но вызывающие ужас. Ребенок может не понимать, что во сне каким-то образом отражена катастрофа, тогда как постороннему человеку это очевидно.

Нарушения в познавательной сфере у детей порой достигают такой выраженности, что их успехи в обучении сильно ухудшаются. Отличники становятся двоечниками, очень болезненно переживая это.

У детей имеют место тревожные мысли неосознаваемого содержания, вызванные травматическими переживаниями. Часто ребенок не может представить себе, что у него будет долгая жизнь, семья, карьера, дети и т.д.

Острота реакции ПТСР может зависеть от нескольких факторов:

1. Степень вовлеченности (находился в эпицентре события, сам попал в заложники, среди заложников были родные и близкие, следил за событиями по телевизору).

2. Индивидуальные особенности (чувствительность, наличие навыков совладания).

3. Наличие предшествующего травматического опыта (потеря близких, был в роли жертвы или свидетеля катастрофы и пр.).

Обозначим общие для всех возрастов реакции на травмирующее событие.
Физические реакции: возбуждение (может привести к истощению), повышенная настороженность, мышечная напряженность, прерывистый пульс, повышенное потоотделение, изменение дыхания, расстройство желудочно-кишечного тракта, нарушение сна (трудности засыпания, ночные кошмары, прерывисты сон, слишком долгий сон или, напротив, короткий), головные и другие боли, необычные жалобы, обострение хронических заболеваний, психосоматика.

Поведенческие реакции: поведенческая регрессия, изменение пищевого поведения, ограничение социальных контактов вплоть до изоляции, ухода в себя, жесткое следование или отрицание культурных стандартов поведения. Изменения, возникшие вследствие удара по адаптивным способностям, защитам, навыкам. Перемена внешнего вида. Отсутствие контакта глаз. Избегание любых напоминаний, мыслей о происшедшем. Повышение импульсивности поведения. Повышение конфликтности (особенно у подростков). Отказ идти в школу. Создание системы внешних вех стабильности, предсказуемости мира (суеверия, приметы).
Когнитивные реакции: трудности с концентрацией и переключением внимания, принятия любых решений, мысль скачет (или, напротив, мыслительный процесс замедляется), снижение академической успеваемости.

Личностные реакции: изменение системы представлений о мире, о себе и других, подрыв на уровне базовых потребностей – физиологических (вода, питание), в безопасности, защите. Изменение ценностно-смысловой сферы. Удар по чувствам доверия, открытости, безопасности. Сужение перспективы будущего. Ощущение бессмысленности жизни и мира. Мир вдруг оказался опасным и несправедливым.
Эмоциональные реакции: общий дистресс, гнев и враждебность, депрессия, тревожность, страх, паника, чувство беспомощности и бессилия, чувство вины, стыда, отвращения к себе, обвинение других. Эмоциональная нестабильность (скачки настроения), апатия. Ощущение несправедливости того, что произошло. Злость.

Действия школьного психолога и учителя в оказании помощи детям.

1. Самое важное – справиться со своими собственными вполне естественными и объяснимыми чувствами беспомощности, страха, гнева. Без этого учитель вряд ли сможет чем-нибудь помочь детям.

2. Поддержка. Восстановление чувства безопасности и доверия. Помочь ребенку справиться со своими чувствами, развить навыки совладания. Мир для него никогда не будет тем же, но и новый мир может стать безопасным и уютным, иметь будущее.

3. Помочь родителям ребенка. Нередко во время таких трагедий школьный психолог становится психологом для всего сообщества, оказывая помощь населению.
4. Дать возможность говорить, поощрять потребность выговориться, но не заставлять, не принуждать, не торопить, не бояться пауз. Иногда важно просто быть рядом.
5. Не навязывать своих объяснений происшедшего и чувств, переполняющих человека. Не пытаться уверить, что все пройдет и все будет хорошо. Скорее всего, так оно и будет, но сейчас человек чувствует совсем другое.

6. Выявить детей группы риска, при необходимости направить к специалисту.

Основные методы оказания психологической помощи детям.
Разговорные методы: дать возможность ребенку высказываться, но не принуждать, не торопиться и не торопить, не бояться пауз. Дать понять, что ожидается и чего можно ожидать. Спросить, где он был во время трагедии, с кем он был, кто был рядом. Что видел, чувствовал (по всем модальностям) в этот момент. Что делал, как реагировал, что испытывал? Что они думают, ощущают в отношении того, что произошло?
Рисуночные методы: дети не осознают, что их рисунки отражают их мысли и чувства, поэтому при рисовании минимально используют защитные механизмы. Рисование всегда являлось активным средством психотерапии для работы с детьми. Оно применяется с целью установления контакта с ребенком, общения, переживания инсайта и разрешения эмоциональных конфликтов, также оно дает возможность психологу через символы понять, что происходит с ребенком. Использование рисунков в психотерапии детской травмы способствует более эффективному приспособлению ребенка к реальной жизни и личностному росту. Для рисования подходят карандаши, фломастеры, мелки. Краски используют в меньшей степени. Травматизированные дети от 4 до 10 лет используют основные цвета, в то время как более старшие дети могут рисовать все в одном цвете, сильно проблемные дети выбирают более темные цвета и оставляют пустые пространства на бумаге, дети с выраженной агрессией часто заходят за края бумаги.
Варианты проведения терапии:
1. Предложить ребенку нарисовать лучшее, что с ним произошло сегодня или в течение недели; либо нарисовать худшее, что с ним произошло.

2. Предложить ребенку нарисовать свою семью; нарисовать свою семью в какой-то обстановке.
3. Предложить нарисовать своего лучшего друга, самого близкого взрослого.

4. Предложить нарисовать свою мечту, свое желание.

5. Использовать вырезки из журналов, создать коллаж о самом себе.

6. Нарисовать дорогу своей жизни: препятствия, барьеры, места для отдыха и т.п. Показать, где на этой дороге ребенок находится сейчас и где хотел бы оказаться.

7. Психолог рисует линию (прямую, кривую, зигзаг) и просит ребенка создать из этой линии рисунок. Затем ребенок рисует линию, а психолог заканчивает рисунок.

Процедура проведения терапии:

1. Попросить ребенка поделиться своими чувствами и переживаниями во время рисования.

2. Попросить ребенка рассказать об уже законченном рисунке.

3. Задать ребенку вопросы открытого типа о каких-то деталях рисунка, сделать детали более четкими, очевидными, рассказать о формах рисунка, цветах, изображенных людях и объектах.

4. Попросить ребенка описать рисунок, используя местоимение «я», как если бы ребенок стал этим рисунком – «Я это рисунок, я весь закрашен красным цветом…».
5. Сконцентрировать внимание ребенка на каких-то деталях рисунка: «О чем думает этот кружок?», «А что он собирается делать» и т.п.

6. При необходимости задать вопрос: «На кого ты больше всего похож на этом рисунке?».

7. Предложите ребенку провести диалог между двумя частями рисунка, например, между дорогой и школой, между счастливым человечком и несчастным человечком.
8. Предложите ребенку обратить внимание на выбранные им цвета «А что яркие (или темные) цвета означают для тебя?», «Похоже на то, что для тебя было очень важно закрасить это черным цветов».

9. Следить за голосом ребенка, его позой, выражением лица, дыханием, молчанием. Молчание может означать переживание, осмысление, воспоминание, тревогу, страх или осознание чего-то.

10. Работать над идентификацией ребенка по мере описания им рисунка: «В каких ситуациях ты чувствовал себя подобным образом?», «Что похожее было в твоей жизни на события, изображенные на рисунке?».

11. Обращать внимание на пропущенные детали или пустые места на рисунке и обсуждать это с ребенком.

12. Начинать процесс обсуждения с того, о чем легче всего говорить ребенку, постепенно переходя к более трудным и болезненным моментам.

Обязательно:

1. Предоставлять полную свободу выражения.

2. Безусловно принимать ребенка таким, какой он есть.

3. С уважением относиться к уровню развития ребенка.

4. Обеспечить чувство безопасности у ребенка.

5. Внимательно следить за процессом.

Ни в коем случае:

1. Не торопить.

2. Не оценивать.

3. Не давить командами или инструкциями.

Игровые методы работы: игры с пластилином, игры с куклами, ролевые игры.
Возможные возрастные особенности реагирования детей на кризисную ситуацию.

Дошкольный возраст

	Симптомы
	Помощь

	1. Беспомощность и пассивность
	Обеспечение поддержки, отдыха, комфорта, хорошее питание, возможность играть, рисовать

	2. Генерализованный страх
	Восстановление защиты со стороны взрослых

	3.Тревожная привязанность (цепляется за взрослого, отказывается оставаться один)
	Обеспечение постоянной заботы и ухода

	4. Поведенческая регрессия (сосание пальца, энурез, лепетание)
	Не ругать, перетерпеть эти временные явления

	5. Расстройства сна
	Поощрение рассказов о том, что снится, посидеть с ребенком перед сном

	6. Недостаточность вербализации – элективный мутизм, повторяющиеся проигрывания случившегося
	Помощь в вербализации общих чувств, жалоб, того, что беспокоит ребенка. Дать возможность проиграть травматическое событие

	7. Соматические жалобы
	Помощь в идентификации испытанных во время события телесных ощущений, снятие мышечного напряжения, восстановление дыхания, релаксация

	Младший школьный
	 возраст

	1. Поглощенность собственными действиями во время события
	Помощь в выражении скрытых переживаний события, чувств, мыслей по поводу происшедшего

	2. Специфические страхи, запускаемые воспоминаниями
	Помощь в идентификации и выражении воспоминаний, тревог, беспокойства

	3. Пересказы и проигрывание события
	Дать возможность говорить и играть, объяснить, что чувства и реакции ребенка нормальны

	4. Нарушения сна
	Поддержка в рассказах о снах, выражении чувств

	5. Забота о своей безопасности, безопасности других
	Помочь поделиться беспокойством, тревогами, успокоить реалистической информацией

Продолжение таблицы

	6. Соматические жалобы
	Помочь идентифицировать испытанные во время события телесные ощущения, снятие мышечного напряжения, восстановление дыхания, релаксация

	7. Забота о других жертвах и их семьях
	Поощрение конструктивных действий

	Подростковый

1. Взгляд со стороны, стыд, вина, страх
	возраст

Побуждение к обсуждению события,

связанных с ним чувств

	2. Соматические жалобы
	Помочь идентифицировать испытанные во время события телесные ощущения, снятие мышечного напряжения, восстановление дыхания, релаксация

	3. Посттравматические срывы (алкоголь, наркотики, конфликтное поведение)
	Помощь в осознании своих чувств, в понимании того, что способность переживать такой страх – признак взрослости, поощрение понимания и поддержки в среде сверстников

	4. Резкие изменения в межличностных отношениях
	Обсуждение возможных трудностей в отношениях со сверстниками и семьей

	5. Отрицание трудностей, связанных с пережитыми событиями
	Дать информацию, где может получить помощь в случае необходимости. Информационная поддержка. Отслеживание состояния.

	6. Радикальные изменения жизненных установок, влияющих на формирование идентичности
	Связать изменения установок с влиянием травмы

Работа психолога с родителями, чьи дети пострадали в результате террористического акта.

1. Рассказать родителям о возможных реакциях на трагическое событие как детей, так и взрослых.

2. Поддержать родителей (их благополучие – залог скорейшего восстановления детей).

3. Рассказать о путях помощи ребенку.

Помогая детям справиться с последствиями катастрофы:

1. Заверьте ребенка, что вы сделаете все, чтобы он был в безопасности, окружите его любовью семьи, проводите с ним больше времени.

2. Ваша реакция во многом определяет то, как будет реагировать на событие ребенок: он копирует формы реагирования взрослого. Оставайтесь спокойным, будьте сильным, не паникуйте, приобщайте ребенка к позитивным формам совладания с ситуацией.

3. Выключите телевизор. Развернутая средствами массовой информации вокруг события кампания может быть травматичной. Если старший ребенок смотрит новости, смотрите вместе с ним. Для получения новостей лучше использовать радио – зрительные образы могут быть особенно тяжелы для ребенка.
4. Имейте в виду, что реакция ребенка зависит от возраста. Особенно острой она может быть у подростка. Будьте внимательны к поведению ребенка и обратитесь за профессиональной помощью, если изменения в его поведении особенно остры и длительны. Консультация вскоре после трагедии может смягчить ситуацию. Имейте в виду, что ваш ребенок может быть раздражителен, гиперактивен, тревожен, он может плохо засыпать и жаловаться на отсутствие аппетита, он может не хотеть, например, больше играть с друзьями на улице – все это нормальные реакции на ситуацию стресса, которую он пережил. Чувства детей часто находят выражение в телесных реакциях (головная боль, боль в животе и т.д.). Если эти симптомы длятся больше двух недель, обратитесь за помощью.

5. Поговорите с ребенком о том, что произошло. Будьте правдивы. Что и как сказать – зависит от возраста ребенка. Основная задача (вне зависимости от возраста) – это помочь детям восстановить чувство безопасности.

Для дошкольников достаточно признать, что произошло что-то нехорошее, мама и папа расстроены, но с ними все нормально, и они оградят тебя от беды. Дети этого возраста не должны смотреть передачи о катастрофе по телевизору.
Младшие школьники. Выясните, что ребенок знает о случившемся, что по этому поводу думает, что слышал в школе и от других детей. В этом возрасте дети испытывают необходимость в логике и понимании. Они могут задавать несколько странные вопросы: «Во что был одет бандит?», «А мама пожарного знает, что он там?». Не бойтесь признаться, что вы не знаете ответа. Заверьте ребенка, что многие люди работают над тем, чтобы случившееся не повторилось, что и родители и учителя в школе сделают все, чтобы ребенок был в безопасности. Заверьте младших детей также, что никакие его проступки не являются причиной катастрофы.

Подростковый возраст. Вы можете поделиться информацией, которая у вас есть. Постарайтесь организовать обсуждение, опять-таки выясните, что ребенок слышал и узнал из других источников. Некоторые подростки могут делать вид или утверждать, что их это не тронуло, или наоборот, быть очень возбужденными. Оба типа реакции нормальны в подростковом возрасте. Не заставляйте ребенка обсуждать ситуацию, пока он не будет к этому готов.

6. Спокойно выразите свои эмоции, но помните, что ваше уравновешенное поведение больше всего будет способствовать чувству безопасности. Помогите ребенку осознать его собственные чувства. Подчеркните – эти чувства нормальны в сложившейся ситуации.
7. Уделяйте ребенку больше времени и внимания. Помогите ему успокоиться – как через психический канал, так и через физический. Детям может потребоваться не только больше ласки и внимания, но и больше выхода физической энергии. Укладывание спать может стать очень важным моментом. Используйте его для того, чтобы побыть с ребенком, почитать ему сказки и т.д.

8. Позвольте ребенку задавать вопросы, говорить о происшедшем, выражать свои чувства. Обеспечьте его необходимым материалом – пластилином, красками, журналами.

9. Играйте с маленьким ребенком, чтобы помочь ему отыграть свои страхи и беспокойства.

10. Ребенок может повторять снова и снова одну и ту же игру или рассказ. Это может показаться утомительным для родителей. Однако это важно для ребенка – он следит за реакцией родителей. Если же ребенок «застревает» на этом и повторение длится многие недели без изменения, обратитесь к психологу.
11. Придерживайтесь распорядка в еде, игре, сне. Это поможет ребенку восстановить ощущение стабильности и безопасности мира. Избегайте ненужных изменений.

12. Поддерживайте отношения со значимыми для ребенка другими – учителем и т.д. Узнайте, как ведет себя ребенок в другой обстановке. Постарайтесь привлечь самых близких друзей ребенка (обеспечьте социальную поддержку). И сами старайтесь сохранять связи с людьми, даже если не хочется никого видеть.

13. Дети особо чувствительны после травматического события. Они могут остро реагировать на звуки, запахи, места, которые напоминают им о событии. Имейте в виду, что эти факторы могут вызывать сильные эмоциональные реакции и много времени спустя после травматического события.

14. Подумайте, как вы и ваш ребенок можете помочь другим людям. Дети гораздо легче восстанавливают чувство защищенности, если они понимают, что могут помочь. Ребенок может рисовать картинки для спасателей, помочь собрать деньги.

15. Помните, что дети выживают и восстанавливаются после травматического события. Дайте ребенку и себе время на это.

16. Не бойтесь обратиться за помощью, если считаете, что она вам необходима. Дайте себе время восстановиться, осознать случившееся.

PAGE
1

