

Domestic Violence Group Treatment for Men

This program is designed for men over the age of 18 who have a record of violent behaviors and are court ordered or referred by DHS Child Welfare for treatment. We begin each group session by gathering outdoors for a silent prayer and a smudge with dried sage. Members are then given the opportunity to express things they are grateful for. We talk about the traditional Klamath/Modoc way of life and relationship. I bring in videos that I find about Native American healing processes, and encourage the men to participate in sweats and Pow Wows. I give members class credit for attending community events related to the prevention of drug abuse and parenting skills. We review and discuss the videos or handouts I prepare for the group each week. The members are full participants in deciding the focus of treatment. When I can find an elder spiritual leader I invite them to our group to teach us traditional ceremonies. So far elders have come to teach us the pipe ceremony and the smudge ceremony.

Target Population: Referrals from Department of Corrections and DHS Child Welfare.

Risk Factors Addressed:

Community Domain

- Social norms promoting violence.

Family Domain

- Violence against women and children.
- Poverty and lack of jobs.
- Attitude of entitlement.

School Domain

- Fighting in schools beginning in elementary and increasing into high school years.

Individual/Peer Domain

- Self harm (self cutting, alcohol/drug use) and violence against friends in school and in the community.
- Immoral behaviors and attitudes.
- Loss of sense of self and identity.

Protective Factors Addressed:

- Encouraged to learn and practice traditional lifestyle and values including fishing, hunting, attending Pow Wows with their family, working to provide for their families, smudge ceremony, sweat ceremony, traditional foods of this community, and close family network.
- Improved understanding of self and effective communication of needs.
- Understand historical trauma and how it affects our current generation and family life.
- Spiritual development and growth.
- Healthy interpersonal relationship.
- Moral and human rights concerns.

IOM Strategies:

- Prevention from further violence/neglect in the family.
- Treatment of mental health issues.
- Aftercare in the form of individual counseling and couples counseling.

Key Elements:

Historical and Pan-Indigenous Recognition:

- Watch videos about Indigenous peoples histories:

“Rage” A Canadian First People’s production by violent offenders reflecting on their violent history and its consequences.

“Once Were Warriors” A Maori film about violence vs traditional spirituality in the family.

“Whale Riders” A Maori story about tradition and emotional abuse.

“500 Nations” A Kevin Costner production about Indian Heritage.

“Older than America” A film about the intergenerational trauma caused by the violence against Indian children in the government sponsored Catholic boarding schools.

“Our People, Our Land” Local Klamath/Modoc history.

- Invite elders to teach ceremonies, traditional values, and tell stories.
- Perform smudge ceremony and express gratitude.

Process:

- Prayer and talking circle.
- Teach and demonstrate a safe and supportive environment.
- Learn what healthy communication and relationship look like.
- Practice effective communication skills.
- Discuss moral vs. immoral behaviors.
- Discuss and define mental illness.
- Explore traditional values and lifestyles.
- Discuss affects of violence on the developing brains of children.
- Teach communication and self management skills.
- Teach how to create a fulfilling lifestyle.

Source Materials:

“Why Does He Do That? Inside the Minds of Angry and Controlling Men” by Lundy Brancroft

“Verbal Abuse Survivors Speak Out” by Patricia Evans

“The Survivor Personality: Why Some People are Stronger, Smarter, and More Skillful at Handling Life’s Difficulties... and How You Can Be Too” by Al Siebert, PhD

“The Biology of Belief” by Bruce Lipton, PhD

“Facing Love Addiction: Giving Yourself the Power to Change the Way You Love” by Pia Mellody

“Change Your Brain; Change Your Life” by Daniel Amen, MD

“Becoming Aware” 8th edition by Walker & Brokaw

“Activities for Developing Healthy Relationship & Preventing Domestic Violence: The Relationship Workbook” by Kerry Moles, CSW

“The Social Skills Program: Inventories, Activities & Educational Handouts” by John Liptak, Ed.D

“The Anger & Aggression Workbook: Self-Assessment, Exercises & Educational Handouts” by John Liptak, Ed.D, Ester Leutenberg

Handouts from the National Center on Domestic and Sexual Violence.

Outcomes:

Educational:

- Increased understanding of possible source of behaviors and how to change them.
- Increased understanding of what healthy relationship looks like and how to create them.
- Increased understanding of how we affect those around us, especially our children.
- Increased understanding of traditional values and lifestyles.
- Increased pride in our Native American heritage and what our culture has to offer the world.

Attitudinal:

- A sense of place and humility in relationship to our community.
- A sense of responsibility for our behaviors.
- A sense of healthy shame for our selfish and hurtful behaviors.
- A desire to be a mentor and an example of an honorable Indian man.

Behavioral:

- A change from immature acting out behaviors to healthy considered behaviors.
- A change from impulsive reactions to thought out strategies to get our needs met.
- A change from defiant behaviors to cooperative and helpful behaviors.

Mary Sutherland, MA, NCC, LPC

Klamath Tribal Health & Family Services

3949 S. 6th St.

Klamath Falls, OR 97603

541-882-1487