

UNCLENCHING THEIR FISTS

**Lessons Learned from Abusive Men on the
Journey to Nonviolence**

Sara Elinoff Acker, LICSW

May 28th, 2014

Scott's Journey to Nonviolence

After this interview, Scott & Nancy separated for 6 months. Nancy's need for support led to the creation of the Partner Support Program at Men Overcoming Violence.

After Scott was able to take more responsibility for past abuse and manage his emotions differently, they reconciled.

Scott stayed with the program for several more years, to address his subtler levels of abuse & control.

After seven years of working on himself, Scott became certified as a batterer intervention group leader.

Can more men become abuse free?

Some abusive men do become nonviolent.

Their successes are one of the most underreported good news stories from our efforts to end domestic violence.

Why don't we pay more attention to their stories?

Skepticism is Understandable

- Many abusers never take responsibility for their behavior.
- Many judges do not refer domestic violence offenders to the programs they need.
- Some batterer intervention programs have poor reputations in their communities.
- Some abusers claim to be violence free when in fact they have just become more sophisticated at using emotional abuse, manipulation & control.

The Danger of Hope

- Abused women often stay in their relationships hoping for change. Batterer programs may reinforce that hope.
- A powerful way to respond to these hopes is by providing real stories of men who've worked hard to change their behaviors and beliefs; stories that show the amount of time it takes to overcome violence.

The Danger of Ignoring what is Hopeful

- Some men have learned nonviolence as a result of participating in batterer intervention programs.
- Though only a minority of abusive men have been able to go the distance and make comprehensive change...their successes can help inform our work.

Unclenching Our Fists

Abusive Men on the
Journey to Nonviolence

SARA ELINOFF ACKER

Important Questions

- What kind of supports and sanctions were necessary to help abusive men make the long term commitment to nonviolence?
- What were the transformational experiences that moved them out of resistance & denial into full accountability?
- How did they shift from blaming their partners to having empathy for them?
- What did the men themselves say was critical to their process of change?

Chuck

post office mechanic
Vietnam Vet

married to M'Liss since 1962
severely abused & neglected as
a child

First abusive incident: wedding night
Assaulted M'Liss for 20 years
until she went to police

Stayed in BIP program for 6 years followed by
years of psychotherapy to address depression

Steve

Instructor in Sport Management

Father of 3 daughters

Child Abuse survivor—beaten by father
until age 15

Emotionally abusive, sexually
coercive

Entered BIP after surviving near-fatal
illness. After his intake, it took him six
months to start his group.

Remained in program for 3 years.

“James”

oncology surgeon & professor
upper middle class family/ son
of doctor
was badly bullied as child

stalked every woman who ended a
relationship with him

reputation at hospital for being arrogant &
dictatorial

required to attend BIP program by
physicians oversight committee

Ron

computer programmer
father of twin boys
member of Lion's Club

Physical assault
Emotional Abuse
Stalking

Arrested 3 times for stalking
before being mandated into BIP
Only entered program to avoid jail.

Robin

EMT and cardiac nurse
grew up in projects in St. Paul
part of child welfare system at age 8
witnessed domestic violence & drug
abuse

Physically violent to partners &
other men
multiple arrests
flunked out of BIP twice
given one last chance to avoid
incarceration

Abusive Men on the Journey to Nonviolence

What can we learn from their experiences?

How They Started

- Rarely entered programs by choice
- Admitted some forms of abuse early on, but minimized or denied many other behaviors, especially emotional abuse and control
- Very apprehensive about being part of a group; expected to be shamed; tried to set themselves apart from the others
- All had either witnessed family violence or been abused or bullied as children.
- All blamed their partners for their actions.

Beginning Stage

- Admits he has a problem with abusive behavior
- Recognizes that his behavior is always a choice
- Takes an inventory of his emotionally abusive & controlling behaviors
- Recognizes the ways he has minimized, justified or denied his abuse in the past
- Understood that anger and abuse are often masking other emotional states.
- Uses skills and tools for de-escalation and to prevent incidents.

Detours & Dead-Ends

- Any new violent incident
- Refusing to participate in discussions or disrupting group
- Not practicing tools at home
- Using program ideas to displace responsibility or blame his partner
- Failing to report incidents at home (importance of partner contact)

Deepening Stage

- Discovers a more personal motivation for change
- Consistently practices tools---able to prevent most incidents, learns from mistakes
- Able to discuss worst incident of violence from partner's point of view without minimizing
- Explores the source of his abuse & violence in attitudes & beliefs about women and his own socialization as a man
- Begins to empathize with experience of partner & children
- Hits bottom emotionally

Detours & Dead Ends

- Failing to identify controlling & emotionally abusive behaviors
- Becoming resentful when partner raises concerns or wants to talk about the past
- Feeling overconfident & relaxing his vigilance
- Expecting his partner to applaud him, support him, reconcile with him, forgive him.

Sustaining Stage

- Working on subtle forms of control & entitlement
- Being fully accountable to partner & others
- Handles conflict without abuse
- Improving parenting, communication skills
- Is less isolated, has honest & genuine friendships
- Practices better self-care
- Understands that he is always at risk. Continues to be vigilant for warning signs and high risk situations.

What Mattered to the Men

- Being challenged about their behavior while still being seen as a worthwhile human being
- The support of the group helped them with the shame they experienced when they revealed their worst behaviors
- A message of hope and belief in their ability to change was critical
- Learning from other men who were farther along in the process was very helpful: men modeling accountability

What Mattered to the Men

- Learning new skill sets: how to navigate conflict without stuffing feelings or escalating
- Focusing on how they could set things right in the present, and be accountable for the past
- Needed to understand their partner's process & triggers, and not expect immediate forgiveness or support

What We Learned

- Some backsliding appears to be inevitable, especially during high stress times.
- Developing true empathy for their partners and ex- partners was a major turning point
- True accountability is a process, not a single apology
- Even when men are successful in overcoming their behavior, their relationships may not survive.
- Men care about what other men think of them and pay attention to what other men say. Being exposed to other men taking responsibility for their violence was critical.

Emiliano

witnessed domestic violence as a child
was abusive in his own intimate relationships
as a teenager

attended intervention program in high school
Works as men's engagement specialist for the
Texas Association Against Sexual Assault

Some formerly abusive men can play
a role to play in our ongoing efforts to
end domestic & sexual violence...

...as mentors, speakers, group
leaders, activists—reaching out to
other men who are abusive.

A Future without Violence

Domestic abuse has occurred for centuries...

We are living in a unique historical period...changing roles and norms for both men and women.

Our goal:

To create a world where no woman or child is afraid of being hurt by the men in their lives.

To create a world where boys and men can have loving, egalitarian relationships and where they can grow up to become, as Ron said, “good and gentle men.”

Thank You!

Please feel free to contact me:

Via my website: www.unclenchingourfists.org

Via my email address: sara.elinoff.acker@gmail.com