Slide 1:

Heading: Conceptual Models & Frameworks for thinking about violence and violence prevention
Janet Fanslow, PhD
Associate Professor in Mental Health Promotion
Picture of the Auckland Uni Clocktower.

Slide 2

World Health Organization Typology of Violence
(Krug et al, 2002)
Family tree type diagram

Heading: A typology of violence.

Violence – branched into self directed, interpersonal, and collective
self directed branched into to suicidal and self abuse
interpersonal branched into family/partner and community
collective branched into social, political, and economic

Family/partner branched into child, partner, and elder
Community branched into acquaintance and stranger

Nature of violence
Physical: Self directed is physical, psychological and deprivation or neglect
Interpersonal, and collective are physical, sexual, psychological and deprivation or neglect.

Slide 3

Mental health intervention spectrum for mental disorders
(Mrazek & Haggerty, 1994)
Pie chart: top half

Prevention ranges from Universal to selective and indicated

Treatment ranges from case identification to standard treatments for known disorders

Maintenance ranges from compliance with long term treatment (goal: reduction in relapse and recurrence) to after care (including rehab)

Slide 4

Previous slide’s pie chart

Pie chart: top half

Prevention ranges from Universal to selective and indicated

Treatment ranges from case identification to standard treatments for known disorders

Maintenance ranges from compliance with long term treatment (goal: reduction in relapse and recurrence) to after care (including rehab)

Pie chart Bottom half

Mental Health Promotion ranges from Competence to resilience to supportive environments to empowerment.

All of the above are direct outcomes of strategies for promototing wellbeing and quality of life.

Barry & Jenkins, 2007. Implementing Mental Health Promotion

Slide 5

Heading: Defining the focus of prevention & intervention
Universal interventions/prevention: approaches aimed at groups or the general population without regard to individual risk, e.g., violence prevention curricula in a school, community-wide media campaigns
Selected interventions/prevention: approaches aimed at those at heightened risk of violence, e.g., parenting training to those at high risk
Indicated interventions: approaches aimed at those who have already demonstrated violent behaviour, e.g., treatment for known perpetrators
Krug, et al, 2002.
Slide 6

Heading: Coordinated community action model
a demonstration of ways communities can accountably act to support victims of domestics violence.

Wheel model

Inner circle: YOU

Outer circle split into eight categories

1. Employers –
provide employment security to victims
practice a policy of nonviolence
provide flexible schedules, enlightened HR policies and leaves of absence for victims
provide advocacy and support resources for victims
make batterer’s employment conditional on remaining non-violent

2. Media
spotlight efforts that promote nonviolence
devote % of coverage to abused women and children’s needs
cease labeling DV as “love gone sour”. “Family quarrel” etc
educate about dynamics/consequences of DV
stop portraying abusers excuses as truth

3. Clergy/faith communities
speak out against DV from the pulpit
routinely assess for DV in premarital and pastoral counseling
develop working relationship with local DV response systems
oppose use of biblical or theological justification for DV

4. Education System
support and educate teachers to identify students affected by DV
teach violence prevention, conflict resolution and communications
acknowledge gender bias in material and develop alternatives
require relationship education at all levels
teach equal rights

5. Justice System
disclose relevant DV statistics
use methods of intervention which do not rely on victim involvement
enforce batterers compliance
protect women and children’s safety
adopt a pro arrest policy
provide easily accessible protection orders

6. health care system
develop safe methods for identification of DV
provide referral, education, and support services to victims and children
use accountable documentation and reporting protocols
devote a % of training to DV

7. social service providers
deliver services responsive to women and childrens needs
require staff to receive training on the dynamics of domestic violence
oppose the way DV is pathologized
prioritize safety
utilize ways to identify DV

8. Government
define violence as criminal behavior
provide progressive consequences in sentencing
fund DV agencies and violence prevention education
commute sentences of women who kill in self-defence

Outer circle: desire to make a difference.

This model was developed by the Domestic Violence Institute of Michigan, based on the Domestic Abuse Intervention Project wheel format.

Slide 7

Heading: desire to make a difference
coordinated community action for preventing family violence (NZ Version)

Wheel model

Inner circle: YOU

Outer circle:
Local government
Community, voluntary and sports groups
Friends, family and neighbours
social service providers government and NGOs
health system
justice system
education system
faith communities
media
businesses and workplaces
government
whanua, marae, hapu, iwi

Slide 8

A more detailed explanation of the previous slide. Very similar to the model developed by the Domestic Violence Institute of Michigan, based on the Domestic Abuse Intervention Project wheel format.

(There are four extra sections added to the NZ model)

1.Whanau, mrae, hapu, iwi
state that whanau violence is unacceptable
provide leadership on efforts to address whanau violence
support the development of whanau violence prevention programmes in marae, and in iwi services
use communications to promote violence-free messages
encourage kuia? And kaumatua to speak out against whanau violence
build relationships with local family violence networks
address other factors that affect whanau ora

2. community, voluntary, and sports groups
sports clubs, ethnic community groups, rotary, Lions, social clubs and interest groups can all pla a part in creating violence free communities.
invite speakers to increase the groups understanding of family violence
include information about where to get help in newsletters and websites
display violence prevention messages in highly visible spaces
support local family violence agencies
promote the human right to live free from violence

3.Local government
provide leadership on local responses to family violence
support local campaigns to end family violence
use council communications to promote violence prevention messages and activities
include a focus on family violence within work on social wellbeing
sponsor the development of local violence-free strategies and initiatives

4.friends, family and neighbors
get to know your neighbors – ask if they are ok
offer practical help to parents who are stressed and not coping
listen to victims of violence without judging or blaming
get together with others to create a violence free street or neighborhood
write to community newspapers about the need to speak out against family violence
ensure people know what help is available.

Slide 9

Ecological model

Smallest circle to largest circle

Individual
family/relationship
institutional
community
societal

Adapted from Krug, et al, 2002. World Report on Violence & Health
Slide 10

Combining the ecological model & sectors for action

Inner circle: coordinating agency

Clergy/faith communities

Media

Employers

Education System

Justice System

health care system

social service providers

Government

The wheel has 5 levels: societal, community, institutional, family/relationship, and individual.

The next slide is the same but shows how each level operates withing the 8 sections of the wheel.

Example: Within Justice, there is a societal level, a community level, an institutional level so on and so forth.

Fanslow, J. (2005). Beyond Zero Tolerance.
Slide 12

Heading: Art, science and politics of creating a mentally healthy society (Barry & Jenkins, 2007)
Pie chart:

Creative and effective practice
government policy and public participation
strong research base

Slide 13

References
Barry, Margaret M, Jenkins, Rachel. (2007). Implementing Mental Health Promotion. Edinburgh: Churchill Livingstone Elsevier:ISBN: 9780443100253
Fanslow J. (2005). Beyond Zero Tolerance: key issues and future directions for family violence work in New Zealand. Families Commission, Wellington.
http://www.familiescommission.org.nz/publications/research-reports/beyond-zero-tolerance
Krug, E, Dahlberg, L, Mercy J, Zwi A, & Lozano, R (2002). World report on violence and health. World Health Organization, Geneva. www.who.int/violence_injury_prevention/violence/world_report/en/full_en.pdf
