PROGRAM KOREKCYJNO-EDUKACYJNY

ODUCZANIA PRZEMOCY DOMOWEJ

„Wychowanie bez przemocy”

realizowany przez PCPR w Suwałkach od roku 2008
Program korekcyjno-edukacyjny oduczania przemocy domowej „Wychowanie bez przemocy realizowany przez Ośrodek Interwencji Kryzysowej Powiatowego Centrum Pomocy Rodzinie skierowany jest do rodziców, z domów, dotkniętych problemem przemocy domowej.
Program w zasadniczej części oparty jest na programie warsztatowym „Szkoły dla rodziców i wychowawców” Joanny Sakowskiej część I. rozszerzając go o 4 dodatkowe spotkania grupowe oraz spotkania indywidualne i spotkania z rodziną.

Treści dodatkowe dotyczą zagadnień związanych z :
a. omówieniem elementów metody „Porozumiewania się bez przemocy” Marshalla Rosenberga w formie dodatkowego spotkania omawiającego metodę.

b. realizacją dodatkowych tematów dotyczących szczególnie zachowań agresywnych
i sposobów radzenia sobie z nimi.
c. indywidualnej pracy związanej z dzieckiem konfliktowym.

1. Cele programu

Jednym z głównych założeń programu jest pomoc w zaprzestaniu stosowania przemocy wobec dzieci oraz korekta postaw rodzicielskich w kierunku ukształtowania świadomej i odpowiedzialnej postawy wychowawczej.

W szkole dla rodziców uczestnicy mogą nauczyć się nowego, odkrywczego spojrzenia na wychowanie. Mogą przestać myśleć o własnym dziecku jak o problemie, który wymaga korekty, podjąć prawdziwy dialog z dziećmi zamiast manipulowania, wspólne poszukiwanie rozwiązań zamiast karania i walki.

Cele szczegółowe programu to:

· pogłębienie świadomości własnych zachowań przemocowych,

· naukę umiejętności konstruktywnego wyrażania uczuć,

· ułatwienie zakwestionowania niektórych funkcjonujących potocznie stereotypów
 i mitów wychowawczych,

· nabycie nowych umiejętności służących rozwiązywaniu konfliktów, sporów w rodzinie przy pomocy dialogu i negocjacji, bez uciekania się do stosowania przemocy,

· rozwój i opanowanie konkretnych umiejętności wychowawczych, takich jak:

· nawiązanie efektywnej współpracy z dzieckiem,

· modyfikowanie niepożądanych lub nieodpowiednich zachowań bez stosowania przemocy,

· uwalnianie siebie i dzieci od ograniczającego lub wręcz zaburzającego rozwój osobowości funkcjonowania w rolach,

· mądrego wspierania procesu usamodzielniania się dziecka, - pomocy
w rozwoju pozytywnego i realistycznego obrazu siebie, swoich możliwości
i zdolności, a także wzrostu zaufania i szacunku do siebie jako wartościowego człowieka,

· rozpoznawania, wyrażania i akceptowania uczuć, a także radzenia sobie
z tzw. trudnymi uczuciami w duchu poszanowania godności osobistej człowieka,

· umiejętności aktywnego, wspierającego słuchania,

· wyrażania rodzicielskich oczekiwań i ograniczeń w taki sposób, by były one przez dziecko respektowane;

· edukacja rodziców w zakresie rozwoju potrzeb dziecka, zagrożeń, czynników ryzyka i profilaktyki, kontaktu z dzieckiem, komunikacji i rozwiązywania problemów, znaczenia norm i wymagań w rozwoju dziecka;

· uświadomienie prawdy, że skuteczność wychowania w znacznym stopniu zależy od osoby wychowującego, od jasnego, czytelnego systemu wartości, który sam posiada i realizuje.
2. Zawartość programu

Zasadniczą część programu stanowi:

a) Edukacja - przekazywanie wiedzy odbywa się w sposób aktywizujący uczestników, między innymi przez prowadzenie otwartej dyskusji, burzę mózgów, dramę oraz odwoływanie się do indywidualnych doświadczeń.

 b) Praca nad rozpoznawaniem i zmianą przekonań i postaw osobistych poprzez analizę sytuacji przedstawionych w programie oraz swoich własnych sytuacji życiowych.
c) Ćwiczenia nowych konstruktywnych form myślenia i reagowania w grupie i w domu.

Tematyka poszczególnych spotkań:

SPOTKANIE I-
Poznanie się, kontrakt, integracja.
SPOTKANIE II-
Wyrażanie oczekiwań i ograniczeń, tak, aby były przez

dziecko respektowane.
SPOTKANIE III, IV-
Rozpoznawanie, wyrażanie i akceptowanie uczuć.
SPOTKANIE V-
Zachęcanie dziecka do współpracy.
SPOTKANIE VI-
Zamiast karania -modyfikowanie niepożądanych lub

nieodpowiednich zachowań dziecka.

SPOTKANIE VII-
Konstruktywne rozwiązywanie konfliktów i sporów.

SPOTKANIE VIII-
Wspieranie procesu usamodzielnienia dziecka.
SPOTKANIE IX-
Uwalnianie dzieci od grania narzuconych ról w domu i w szkole.

SPOTKANIE X-
Budowanie realnego poczucia własnej wartości dziecka –

pomocna pochwała i zachęta.

SPOTKANIE XI-
Rodzeństwo bez rywalizacji.
SPOTKANIE XII-
Kłótnie, bójki dzieci i różne inne trudności
SPOTKANIE XIII-
Komunikacja bez przemocy
SPOTKANIE XIV-
Jak chronić dziecko przed przemocą

Większość sesji (spotkań), począwszy od drugiego, mają swój stały schemat :

1. Krótka runda na rozpoczęcie: „Co teraz czujesz?”.

2. Omówienie tego, co wydarzyło się w domu podczas minionego tygodnia-sukcesów w połączeniu z odczytywaniem i omówieniem pracy domowej.

3. Realizacja przewidzianego na sesję tematu (ćwiczenia, dyskusje, omówienia).

4. Zadanie pracy domowej w zeszycie.

5. Runda na zakończenie: „Co było dziś dla mnie ważne”, „co najbardziej mnie poruszyło?”.

3. Sposób realizacji:

W ramach realizacji programu odbywają się zajęcia grupowe, indywidualne oraz spotkania w domu rodzinnym o ile uczestnicy wyrażą zgodę.

· 14 cotygodniowych /lub częstszych/ spotkań grupowych 4 godzinnych.
· 1 spotkanie indywidualne wprowadzające diagnostyczne 2 godzinne.

· 1 spotkanie z rodziną monitorujące /ewentualnie indywidualne/ 2 godzinne.
Minimalny łączny czas zajęć przewidziany dla jednego uczestnika wynosi 60 godzin.

Zajęcia grupowe prowadzone są metodami warsztatowymi.
Uczestnicy mają również możliwość skorzystania z dodatkowych konsultacji indywidualnych, które odbywają się po zajęciach grupowych / 1 godzina/.

Program jest realizowany w okresie trzech miesięcy.
Zajęcia grupowe poprzedzone są diagnozą postaw wychowawczych - badaniami indywidualnymi uczestników programu /spotkanie indywidualne / wg Kwestionariusza dla rodziców do badania postaw rodzicielskich M. Ziemskiej. Omawiane są różne postawy rodzicielskie i ich wpływ na rozwój dziecka.

W trakcie trwania zajęć realizatorzy dokonują obserwacji uczestniczącej w domu uczestników programu poznając relacje wewnątrzrodzinne i wspólnie wypracowując potrzebne kierunki zmian w rodzinie lub wypracowując je na spotkaniu indywidualnym.

Realizacja programu odbywa się w systemie zamkniętym o stałej liczbie uczestników max. do 15 osób. Dobór nowych osób może nastąpić w przeciągu dwóch pierwszych zajęć grupowych.
Program prowadzony jest przez dwie osoby, najlepiej - kobietę i mężczyznę. Relacja pomiędzy osobami prowadzącymi staje się w ten sposób modelem komunikacji partnerskiej dla uczestników programu. Obecność kobiety i mężczyzny staje się dodatkowo czynnikiem konfrontującym, ważnym w procesie zmiany zachowania.

4. Monitoring zachowań i sytuacji rodzinnych

Monitoring co do zmian postaw przemocowych prowadzony jest w trakcie realizacji programu oraz przez 3 lata po jego zakończeniu /co pół roku/.

5. Warunki uczestnictwa:

Warunkiem przyjęcia do programu jest niewłaściwa postawa rodzicielska związana ze stosowaniem zachowań przemocowych wobec dzieci.
Do programu nie przyjmuje się także:

· chorych psychicznie wymagających hospitalizacji;

· osób z poważnymi zaburzeniami osobowości antyspołecznej oraz zaburzeniami osobowości pogranicznej;

· nałogowych hazardzistów; osób uzależnionych od alkoholu i narkotyków, w fazie aktywnego uzależnienia.

Uczestnikami programu mogą być:

a) osoby kierowane sądownie, skazani za przestępstwo z art.207 k.k. (lub inne przeciwko rodzinie, opiece, ze stwierdzeniem sprawstwa przemocy) korzystający z warunkowego zawieszenia wykonywania kary pozbawienia wolności);

b) osoby kierowane przez Policję, objęte procedurą Niebieskich Kart;

c) osoby kierowane przez pomoc społeczną, organizacje pozarządowe, Kościół, organizacje kościelne i inne instytucje;

d) osoby, samodzielnie zgłaszające chęć uczestnictwa w programie.

Osoby przed wejściem do programu podpisują kontrakt określający reguły uczestnictwa w programie zawierający:

a) Formalne wymogi dotyczące systematycznej obecności w zajęciach;

b) Obowiązek bezpiecznego i zgodnego z zasadami współżycia społecznego zachowania w trakcie uczestnictwa w zajęciach;

c) Zobowiązanie do powstrzymania się od przemocowych zachowań i postaw w kontaktach z członkami rodziny i z innymi ludźmi;

d) Wymóg uznania osobistej odpowiedzialności za fakty stosowania przemocy
w rodzinie.

Wobec osób skierowanych decyzją sądu uchylających się od uczestnictwa w zajęciach stosuje się powiadomienie Sądu o tym fakcie.

Fakt dobrowolnego uczestnictwa w programie osób stosujących przemoc
/skierowanych przez instytucje, organizacje, rodzinę lub samodzielne zgłoszenie/ pozostaje objęty tajemnicą.

Informacje pozyskane od uczestników są objęte zasadą poufności.

Zespół prowadzący:

Doradca rodzinny, uk. Studium Przeciwdziałania Przemocy w Rodzinie I i II st., szkolenie w zakresie Programu oduczania przemocy domowej „Education Group For Men Who Batter –The Duluth Model”, warsztaty Treningu Zastępowania Agresji, warsztaty Porozumiewania się bez przemocy Marshala Rosenberga, warsztaty „Szkoły dla rodziców i Wychowawców” I, II stopnia i warsztaty superwizyjne.

Pedagog, trener Grupowy Treningu Zastępowania Agresji ukończony Cykl psychologicznych treningów grupowych i warsztatów metodycznych zgodny
z programem Studium Specjalnego w zakresie Socjoterapii, Studium Metod Psychokorekcyjnych, szkolenie w zakresie Programu oduczania przemocy domowej „Education Group For Men Who Batter – The Duluth Model”, warsztaty Porozumiewania się bez przemocy Marshala Rosenberga, warsztaty „Szkoły dla rodziców i Wychowawców” I stopnia.

Sporządził:

 Anna Bogumiła Kuryło

