

SIGNS OF DEVELOPMENTAL TRAUMA AT HOME & SCHOOL

When children experience early loss, separation, abuse or neglect their brain development is affected in significant ways. They often experience what is known as Developmental Trauma, which means their development has gone off track and they cannot behave, feel, relate and learn like other children their age. Developmental Trauma can be repaired with a holistic, 'bottom up' approach; with safe and sensitive relationships with adults being central.

SIGNS OF SENSORY PROBLEMS AT HOME

- Strong dislike for certain foods & textures
- Strong dislike for touching or overly tactile
- Sucking, biting, chewing to self-sooth
- Avoidance of routines such as tooth brushing
- Jumpy, restless and alert, even when safe
- Difficulty knowing when they are hot/cold; hungry/full or when they need the toilet

SIGNS OF SENSORY PROBLEMS AT SCHOOL

- Difficulty with concentration & attention
- Overwhelmed by noisy busy classrooms
- Difficulty throwing and catching a ball
- Difficulty with co-ordination and balance
- Poor handwriting and pencil grip
- Shutting down/zoning out frequently throughout the day

SIGNS OF ATTACHMENT INSECURITY AT HOME

- Avoidance of emotional intimacy or emotionally over-spilling
- Feeling 'hard to reach', emotions are bottled up and the child is hard to read
- The parent/carer feels exhausted with the unrelenting demands, crises and emotional needs of the child.
- Boundary setting can trigger a big reaction or non-compliance in child
- Episodes of distress or anger last much longer than expected
- Separations trigger anxiety or anger in the child
- The child is controlling of his/her parents and siblings

SIGNS OF ATTACHMENT INSECURITY AT SCHOOL

- Difficulties processing new information
- Under performance or over-dependence on academic perfection
- Difficulties planning, organising and completing tasks
- Struggles with transitions, loss and change
- Big reactions or zoning out for reasons not obvious to others
- Difficulties in friendships
- Find it hard to ask for help or the child is always needing help
- Over compliance or disruptive behaviour in class

SIGNS OF EMOTIONAL DYSREGULATION AT HOME

- Prolonged meltdowns over small things
- Lots of arguments as the child cannot see things from their parents' perspective
- Very limited empathy for others
- Frequent child to parent violence
- Tearfulness and clingy behaviours at separation
- Bedtime routine is prolonged and painful
- In teens – self harming, drug use, promiscuity

SIGNS OF EMOTIONAL DYSREGULATION AT SCHOOL

- Outbursts of anger or distress at small events such as a change in activity
- Immaturity in friendships – jealousy, possessiveness, struggles to share
- Too emotional to take on board new learning
- Tearfulness and anxiety at drop off
- Over-dependence on adults
- Rule breaking
- Aggression, running off and hiding

SIGNS OF DEVELOPMENTAL TRAUMA AT HOME & SCHOOL (CONT)

SIGNS OF BEHAVIOUR DYSREGULATION AT HOME

- Lying, stealing, hoarding
- Over-eating or under-eating
- Aggression or lethargy (often seen as laziness)
- Unresponsive to day to day requests (often seen as non-compliance)

SIGNS OF BEHAVIOURAL DYSREGULATION AT SCHOOL

- Lying, stealing, hoarding
- Disruptive in class
- Restless, fidgety, moves about the classroom lots
- Slowed down, unresponsive

SIGNS OF DISSOCIATION AT HOME

- The child appears as if s/he is not listening to requests from the parent
- Rapid regressions in age-level behaviour, e.g. suddenly acting like a baby.
- Normal punishment and consequences for misbehaviour do not work, as the child cannot learn from their experiences
- Voice hearing
- Relationships are so changeable it is hard to keep up for the adults
- Denying behaviour which adults know they have engaged in

SIGNS OF DISSOCIATION AT SCHOOL

- Frequent 'day dreaming' & lack of focus; leading to under achievement
- Abilities to read, write, learn change drastically from one task to the next
- The child is forgetful or confused about things s/he should know, such as friends' names
- Confusion about day and time
- They get back homework that they have no memory of doing
- Voice hearing

POOR COGNITIVE SKILLS AT HOME

- Unable to learn from mistakes
- Cannot organise themselves for the morning and evening routines
- Forget complicated instructions
- Cannot be reasoned with
- Black and white thinking
- Ego-centric – can only see the world from their perspective

POOR COGNITIVE SKILLS AT SCHOOL

- Difficulties problem-solving
- Struggles to complete a task
- Unable to process information quickly
- Cannot remember new information
- Cannot put into words what they are thinking
- Poor ability to read social cues
- Cannot organise their belongings

POOR SELF CONCEPT/IDENTITY AT HOME

- Not feeling worthy of accepting love and nurture
- Becoming upset at small 'tellings off'
- Becoming jealous when their parent/carer pays others attention
- Saying "I'm stupid" or "everyone hates me"

POOR SELF CONCEPT/IDENTITY AT SCHOOL

- Being knocked back easily
- Becoming upset at failure
- Self doubt and self criticism
- Not trying for fear of failure