

Trauma, Violence, and Its Effects on Children in our Community

Elisa Romano, Ph.D., C.Psych
School of Psychology
University of Ottawa
(eromano@uottawa.ca)

October 4, 2019
Crime Prevention Ottawa

What is childhood trauma?

- Experiences where there is a threat to the life or the physical well-being of a child
 - The threat may be real or perceived as real by a child
- Experiences where children witness violence and fear for the lives or safety of another individual
- Children often have strong emotions and physical reactions to these violent and dangerous experiences (e.g., terror, fear, helplessness, heart pounding, vomiting)
 - Fight, flight, freeze response

What experiences might be traumatic?

- Bullying
- Automobile accidents or other serious accidents
- Serious accidents or life-threatening illnesses
- Community violence
- Natural or technological disasters or terrorism
- Refugee and war experiences
- Sudden or violent death of a loved one
- Exposure to intimate partner violence
- **Childhood abuse and neglect**

Different types of abuse and neglect

- Physical abuse
- Sexual abuse
- Emotional/psychological abuse
- Neglect
- Exposure to intimate partner (domestic) violence

- In Ontario in 2013, the investigations substantiated by child welfare agencies were primarily for exposure to intimate partner violence (48%), then neglect (24%), physical abuse (13%), emotional abuse (13%), and sexual abuse (2%)

How would I know if a child is in need of help or protection?

What is their physical appearance?

How are they behaving?

What are they saying?

How are they interacting with peers, adults, caregivers?

What do the effects of childhood trauma look like?

Post-traumatic stress disorder (PTSD)

- Re-experiencing the traumatic event
- Intense reactions to trauma reminders
- Avoidance of thoughts, feelings, places, and people associated with the trauma
- Negative changes in thoughts and mood
- Increased arousal

Complex Developmental Trauma

What can I do to help a child who has experienced trauma?

Trauma-sensitive responses

I will get hurt
You will hurt me
I am bad, worthless, unlovable
You will reject me
I am powerless, helpless

These beliefs will impact the way children feel, behave, and interact with others

So now that I know about the invisible suitcase

- Create **safety** (physical, emotional)
 - Be consistent, predictable, and dependable
 - Monitor and act on safety concerns
- Focus on your relationship (**attachment**)
 - Understand challenging behaviour through a trauma lens and respond accordingly
 - Compassion, empathy (label feelings), and emotion regulation/problem-solving strategies instead of punishment-based strategies (consequences)

-
- Help the child with **self-regulation**
 - Stay close, validate feelings, help identify what is going on for the child, problem-solve together
 - Create opportunities for success (**competence**)
 - Help the child build **connections**
 - **Support** the child and family
 - Help secure mental health resources
 - Understand and manage your **own reactions**

Resources (Books)

- Faber, A., & Mazlich, E. (2012). *How to Talk So Kids Will Listen & Listen So Kids Will Talk*. NY: Scribner
- Gottman, J. (1998). *Raising an Emotionally Intelligent Child: The Heart of Parenting*. NY: Simon & Schuster
- Siegel, D., & Bryson, T. P. (2012). *The Whole-Brain Child: 12 Revolutionary Strategies to Nurture Your Child's Developing Mind*. NY: Mind Your Brain Inc. and Bryson Creative Productions Inc

Resources (Websites)

- Canadian Centre for Child Protection (www.protectchildren.ca/app/en/training)
- Canadian Child Welfare Research Portal (www.cecw-cepb.ca)
- Center on the Developing Child at Harvard University (<https://developingchild.harvard.edu/>)
- Child Welfare Information Gateway (www.childwelfare.gov)
- Encyclopedia on Child Development (<http://www.child-encyclopedia.com/>)
- National Child Traumatic Stress Network (www.nctsn.org)
- Zero to Three: National Center for Infants, Toddlers, and Families (www.zerotothree.org)

Thank you

uOttawa