

December 2010

 Nelske Deij, Lieke Kleijn, Tabitha Mulder, Laura Vernhout en Linda van de Weerd
| Christelijke Hogeschool Ede

 HANDLEIDING HUISELIJK GEWELD IN KINDERTEKENINGEN

Voorwoord

Dit product is een beroepsproduct van de minor ‘Aanpak Huiselijk Geweld’. Gemaakt door

vijf (vierdejaars) studenten van de Christelijke Hogeschool Ede (CHE) die deze minor volgen.

Het product is een hulpmiddel, in de vorm van een handleiding, voor leerkrachten en andere

professionals om aandachtspunten, die (mogelijk!) verwijzen naar huiselijk geweld, in een

kindertekening te kunnen signaleren en vervolgens hierover het gesprek aan te gaan met het kind.

Het gaat hierbij niet om een signaleringslijst, maar om een handleiding die u helpt opmerkelijke

aandachtspunten in een kindertekening te signaleren. De handleiding bestaat uit vier delen:

 De kindertekening: Hier worden aandachtspunten beschreven die opmerkelijk kunnen zijn

gericht op huiselijk geweld binnen een kindertekening.

 In gesprek: Om werkelijk de juiste betekenis te hebben van de tekening zult u in gesprek

moeten gaan met de tekenaar, het kind. Dit deel geeft u informatie over hoe u zo’n gesprek

kunt voorbereiden en uitvoeren.

 De tekenopdracht: Hier worden vier tekenopdrachten kort beschreven die u als

beroepsbeoefenaar kunt gebruiken in de praktijk.

 Verwijzing Huiselijk geweld: In dit deel wordt aangegeven waar u meer informatie vindt over

het thema van deze handleiding, k geweld en kindertekeningen en waar u als

beroepsbeoefenaar eventueel verder advies kunt vragen over ‘Huiselijk geweld’.

Huiselijk geweld is een heel precair onderwerp, waar heel voorzichtig mee omgegaan moet worden.

Een verkeerde interpretatie kan grote gevolgen hebben. Daarom is het van groot belang dat

veiligheid voorop staat. Elk deel bevat verschillende aandachtspunten en opmerkingen in de vorm

van ‘Let op!’ Het is belangrijk dat u dit serieus neemt. Daarnaast bevat deze handleiding een bijlage

met achtergrondinformatie, waarin u de mogelijkheid krijgt het theoretische deel naast deze

handleiding te lezen.

We zijn ons ervan bewust dat deze handleiding niet volledig is en kan zijn. Dit komt deels door het

feit dat er tot nu toe weinig te vinden is in de literatuur over Huiselijk geweld in kindertekeningen en

wij niet de nodige tijd hadden om een praktijkonderzoek hiervoor te starten. Tegelijk zijn wij ons

ervan bewust geworden dat er geen complete handleiding kan bestaan om signalen van huiselijk

geweld uit kindertekeningen te halen. De betekenissen in een tekening kunnen zoveel oorzaken

hebben, dit kan niet in een lijstje worden uitgewerkt. Wij hopen dat door dit dit beroepsproduct,

beroepsbeoefenaars meer oog gaan krijgen voor de ‘tekens’ die kinderen geven.

We willen onze dank uitspreken aan Hans Bakker, die ons tijdens deze minor heeft begeleid.

Daarnaast willen we de kinderen van groep 8 van een basisschool en de kinderen van een blijf-van-

mijn-lijf-huis bedanken voor het maken van de kindertekeningen. En tot slot willen we psycholoog

Theresa Foks-Appelman (o.a. van het boek ‘Kinderen geven tekens’) en Annemarie Hoeksema

(analystisch tekentherapeut) bedanken voor het geven van kritische tips over de vorm en inhoud van

de handleiding.

Nelske Deij, Lieke Kleijn, Tabitha Mulder, Laura Vernhout en Linda van de Weerd

Ede, december 2010

De kindertekening

Aandachtspunten
Bij het kijken naar een kindertekening moet u rekening houden met de volgende punten.

 Zorg ervoor dat u het kind goed kent. Zie de tekening altijd in de context, de belevingswereld,

de persoonlijkheid en de ontwikkeling van het kind.

 Een tekening is een momentopname. Vraag altijd naar de betekenis van de tekening. Zorg

evt. voor meerdere tekeningen en vergelijk deze met elkaar.

 Alleen de tekenaar weet de betekenis van de tekening, trek nooit van te voren eigen

conclusies, maar ga altijd in gesprek en vraag om verheldering. (zie ‘in gesprek’)

Het kind zou juist ook een compenserende tekening tekenen.

 Een tekening zal geen concrete antwoorden geven of dienen als juridische bewijsvoering(!).

Het kan een aanleiding zijn voor een gesprek en een aanleiding geven om alert te zijn op

eventuele andere signalen.

Kleur
Let op!

Zorg ervoor dat het kind elke kleur tot zijn beschikking heeft. Anders kunnen hieruit geen eventuele

betekenissen worden verleend. Er zijn meer betekenissen van kleuren dan die hieronder vermeld

staan. Hieronder staan alleen die betekenissen van de kleuren die passen bij Huiselijk Geweld. De

werkelijke betekenis kunnen alleen met de betrokkene worden achterhaald.

Kleur Eventuele betekenis wat kan duiden op huiselijk geweld

Rood Gevaar, opstandigheid, roep om hulp

Geel Een schelle kleur van geel kan wijzen op boosheid of jaloezie

Zwart Verdrietig, depressie
Bij kleuters en pubers komt zwart veel voor in een fase van opstand

Wit Stilstand, leegte

Groen Hoop op beter
Gifgroen kan duiden op jaloezie of een nare gebeurtenis

Paars Passiviteit, verdriet, spanning

Oranje Optimisme, hoop

Bruin Gebondenheid

Let op!

De vormen die hieronder beschreven worden zijn aandachtspunten in een tekening die vragen om

verheldering.

*De werkelijke betekenis van deze vormen (symbolen) kunnen alleen in gesprek met de betrokkene

worden achterhaald.

Een persoon

Vorm Eventuele betekenis wat kan duiden op
huiselijk geweld *

Mond omlaag Kind is verdrietig

Tanden in de mond Kind heeft agressieve gevoelens

Geen oren Kind wil dingen niet horen

Grote handen Agressie van en naar de buitenwereld

Kleine handen, handen achter de rug of in zak Kind is verlegen. Vind het moeilijk om contact te

Vorm

maken

Nadrukkelijk getekende nagels Kind heeft agressieve gevoelens

Minder of meer dan vijf vingers/tenen Er is iets wat het kind uit evenwicht brengt

Geen nek Geen nek na het zevende levensjaar kan wijzen
op weinig wilskracht of onderdrukking

Navel Kind is sterk verbonden met moeder

Zichzelf veel kleiner getekend dan anderen Kind voelt zich onderdrukt, is angstig

Zichzelf zonder handen, voeten en mond
getekend

Het kind lijkt niet zelf te kunnen handelen

Leegte om zichzelf heen Zijn er anderen of staat het kind alleen?

Zichzelf ingekaderd getekend Het kind heeft weinig/geen ruimte

Te grote handen, ogen, voeten, etc. van een
belangrijk persoon

Deze belangrijke persoon kan een grote invloed
hebben op het kind.

 bij het kijken naar een kindertekening rekening mee moet houden

Een huis:

Vorm Eventuele betekenis *

Veel details in het dak Kind heeft veel drukte in het hoofd

De lijnen in het dak zijn vaag en onderbroken De driehoeksverhouding vader-moeder-kind is
wat vaag en chaotisch

De buitenmuren zijn onderbroken en vaag De binnenkant wordt niet goed afgeschermd van
de buitenkant

Geen ramen, deur of schoorsteen Het kind wil niet dat de buitenwereld naar
binnen kan kijken

Tralies of gordijnen die dicht zitten voor de
ramen.

Het kind wil niet dat de buitenwereld naar
binnen kan kijken

Kleine deur Contact is moeilijk, maar wel mogelijk

De rook van een schoorsteen gaat naar beneden Er is wel expressie van gevoelens mogelijk, maar
die slaat neer en heeft weinig kracht

Huis doorgekrast Het kind voelt zich angstig thuis, wil het huis weg
hebben.

Onderwerp van de tekening

Onderwerp Aandachtspunt Eventuele betekenis

Geweld, ruzies, oorlog,
gevaarlijke situaties en
overweldiging, bijv.
vechtende mensen

 Jongens in de leeftijdsfase van 8 tot 10
jaar maken veel tekeningen waarin
agressie voorkomt. Dit past in de
psychologische ontwikkelingsfase van
deze leeftijdscategorie. De agressie die
wordt uitgebeeld in een dergelijke
tekening moeten we zien en begrijpen
vanuit de levenssituatie van het kind.

- agressieve gevoelens
(woede) die het kind heeft
(evt. die het kind niet kan
uiten in het gedrag, maar
wel in een tekening)
-Ruzie/ geweld thuis
- Angst voor agressie

Tekening met weinig actie
(rust en stilte)

Trek niet te snel de conclusie dat het
kind depressief is. Het kan namelijk ook
een gevoel van innerlijke rust zijn.

-Leegte die het kind voelt
-Rust die het kind nodig
heeft in een wereld vol
lawaai en ruzie.
- Verlangen naar rust.

In gesprek

Aandachtspunten
Een aantal belangrijke aandachtspunten waar u rekening mee moet houden in de voorbereiding,

uitvoering van het gesprek.

 Besef dat u als docent of begeleider een signalerende rol hebt en geen therapeutische rol (zie

bijlage, achtergrondinformatie)

 Alleen de betekenis die de tekenaar geeft aan de symbolen in de tekening is juist. Trek

daarom nooit van te voren eigen conclusies.

 Een tekening zal geen concrete antwoorden geven of dienen als juridische bewijsvoering. Het

kan een aanleiding zijn voor een gesprek en een aanleiding geven om alert te zijn op

eventuele andere signalen.

Voor het gesprek

Plan van aanpak maken Wat wil ik met dit kind bespreken, wat kunnen
mogelijke vervolgstappen zijn, wat zijn de
grenzen van mijn professie?

Open vragen bedenken Dit om suggestieve vragen en dus sociaal
wenselijke antwoorden te vermijden.

Houdt er rekening mee dat het kind onder druk
kan zijn gezet om zijn/haar mond te houden

Het kind zal misschien niet op alle antwoorden
antwoord geven. Dit hoeft ook niet. Respecteer
hierin de grenzen die het kind op dat moment
aangeeft.

Begin van het gesprek

Maak een opmerking over wat je ziet op de
tekening, bijv. ‘zo dat ziet er gevaarlijk uit!’

Het kind kan op deze manier afwachten,
luisteren en reageren op de associaties. Dat is
veiliger voor het kind.

Probeer het kind het gevoel te geven dat het
veilig is en gerespecteerd wordt.

Pas wanneer dit is gecreëerd zal het kind gaan
praten over de thuissituatie.

Tijdens het gesprek

Laat ouders in hun waarde tijdens het gesprek
(ondanks misschien negatieve opmerkingen over
de ouders door het kind zelf)

Het kind voelt zich, ondanks het geweld thuis,
sterk verbonden en loyaal aan de ouders.
Keur het gedrag af van de ouder af, maar niet de
persoon.

De attitude moet er één zijn van respect voor
het kind en bescheidenheid vanuit de
volwassene. Maak het kind expert van de
tekening.

Pas nadat het kind de positie heeft van expert
over zijn/haar eigen tekening en jij die van
geïnteresseerde en respectvolle luisteraar, kun
je het kind vragen wat meer te vertellen over de
tekening.

Vraag alleen over de tekening en probeer nog Zoek nog niet naar verbanden tussen de

Gesprek met het kind over de tekening

geen interpretaties te maken tekening en het werkelijk leven van het kind,
maar bevraag de tekening van binnenuit. Je stelt
alleen vragen ter interesse over de tekening en
het kind licht toe en vertelt wat het wilt
vertellen over de tekening. Hiermee respecteer
je de grenzen van het kind!

Vraag je af waarom het kind zegt wat het zegt Als je niet goed weet wat het kind bedoeld te
zeggen, vraag dan door. Ook hierbij heb je een
houding dat je als beroepsbeoefenaar ook niet
alles weet.

Einde van het gesprek

Beloof nooit geheimhouding Als er mogelijk sprake is van signalen van
huiselijk geweld, moet je als leerkracht geen
geheimhouding beloven. Vanuit je professie
moet je hier namelijk altijd iets aan doen, om de
veiligheid van het kind te kunnen waarborgen.

Communicatievoorwaarden voor gespreksvoering met jonge kinderen

1. Ga op dezelfde (oog)hoogte zitten als het kind.
2. Kijk naar een kind terwijl je spreekt.
3. Alterneer het wel en niet maken van oogcontact met een kind terwijl je spreekt.
4. Stel het kind op zijn of haar gemak.
5. Luister naar wat een kind zegt.
6. Laat met behulp van voorbeelden zien dat wat het kind zegt, effect heeft.
7. Vertel het kind dat het je moet zeggen wat het vindt of wil, omdat je het niet weet als het

kind het je niet zegt.
8. Probeer spelen en praten te combineren.
9. Signaleer dat je het gesprek afbreekt en later zal voortzetten wanneer je merkt dat het kind

afhaakt.
10. Wanneer je een moeilijk gesprek hebt gehad, zorg dan dat het kind daarna tot zichzelf kan

komen.

Een tekenopdracht

Een aantal eenvoudige tekenopdrachten rondom het gezin en het kind zelf, waarin opmerkelijke

aandachtspunten naar voren kunnen komen.

Zorg ervoor dat, tijdens de uitvoering van één van de opdrachten, het kind elke kleur tot zijn

beschikking heeft, om eventuele betekenissen te kunnen halen uit de kleuren.

Materiaal: Wit A3 of A4 papier per kind

Opdracht: Laat de kinderen alleen zichzelf tekenen of zichzelf met zijn of haar familie.

Materiaal: Wit A3 of A4 papier per kind

Opdracht: Laat de kinderen hun eigen huis van de buitenkant tekenen, met daarom heen eventueel

de tuin.

Materiaal: Wit A3 of A4 papier per kind

Opdracht: Laat de kinderen het blad doormidden vouwen. Aan één kant laat je de kinderen een

tekening maken van wanneer ze boos zijn en aan de andere kant van wanneer ze blij zijn.

Materiaal: 10 velletjes van A5 formaat aan elkaar nieten, met als voorkant een gekleurde kaft.

Opdracht: Laat de kinderen een verhaal over zichzelf tekenen. Ze mogen er ook wat bijschrijven, dit

kan dus ook in de vorm van een stripverhaal. Laat de kinderen proberen een chronologisch verhaal te

maken (baby – peuter/kleuter – schoolkind – etc.)

Teken jezelf (met je familie)

Teken je huis

Boos en blij

Je levensverhaal in een boekje

Verwijzing Huiselijk geweld

Mocht u vermoedens hebben voor huiselijk geweld en weet u niet wat u als beroepsbeoefenaar nu

kunt en moet doen en wilt u hierover advies vragen (of heeft u een andere vraag met betrekking tot

huiselijk geweld en kindermishandeling), neem dan contact op met het AMK. Telefoonnummer: 0900

- 123 1230. Je wordt hierbij automatisch doorgeschakeld naar het AMK uit je eigen regio.

Doordat de tekening een zeer sterk hulpmiddel is, met een specifiek eigen bevraging methode, is het

noodzakelijk om bij therapeutische doeleinden een speciaal hiervoor opgeleide analytische

tekentherapeut in te schakelen. Meer informatie is te vinden op de website van de opleiding:

www.ppch.nl en op die van de beroepsvereniging: www.batt.nu

Daarnaast kunnen de volgende boeken u verder informeren over analyseren van tekeningen.

 KINDERTEKENINGEN in ontwikkelingspsychologisch en diagnostisch perspectief

Simone Meyken en Gaston Cluckers, Acco Leuven/Voorburg, 1996

 KINDEREN GEVEN TEKENS, De betekenis van kindertekeningen en kinderspel vanuit het

perspectief van de analytische psychologie.

Theresa Foks-Appelman, Eburon Delft, 2005

 Advies- en Meldpunt Kindermishandeling (AMK)

Literatuur

