

Virtual National Conference May 11-14, 2021

Canadian Domestic Homicide
Prevention Initiative


Staying Alive: Safety and Coping Strategies Used by Mothers and Children Living with Domestic Violence

Alexis Winfield, Julie Poon, Anna Lee Straatman, Zoe Hilton & Peter Jaffe
Preventing domestic homicide: From research and lived experiences to practice
Conference

This research was supported by the Social Sciences and Humanities Research Council of Canada. Project 895-2015-1025


Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

May 13, 2021


Background

Over 100,000 individuals in Canada were victimized by an intimate partner in 2019

Individuals experiencing violence often face systemic barriers forcing them to cope in isolation

The presence of children creates added complexities for mothers experiencing violence


Children exposed to violence tend to develop their own coping and safety strategies

Safety planning often focuses on mothers and children separately

Present Study


How does the mother-child dyad work together to stay safe and cope with domestic violence?


Sample

- 77 interviews with women
 - self-identified as previously experiencing severe domestic violence and
 - identified with at least one of the following populations: immigrant or refugee, Indigenous, and/or rural, remote, and northern communities.
- 30 mothers and 5 adults experienced domestic violence as children
- Average age for mothers was 43 years with a range of 27 to 62 years
- The average age for child survivors (at time of participation) was 31 years with a range of 24 to 54
- The average age of children's first exposure was 4 years
- Average duration of the violent relationships was 11 years


Data Analysis

Deductive/
Inductive Analysis

Coded in Dedoose
(V.8.1.8)

Dyad representing the relation between children's and mother's safety strategies


Safety and Coping Strategies Used by Mother-Child Dyads


Ongoing Communication


Using
Technology
and Code
Language


“He texts me a message with a [rain cloud] emoticon and a [heart eye] face, it means that he’s in a bad situation. He can Uber immediately, no questions asked.”

Consistent
Involvement
and
Reassurance

“He can’t hurt you anymore. The secret you kept is the power he had over you and he doesn’t have that power anymore because you told someone. We’re not letting him take anymore of our power.”


Exposure Reduction


Leaving the Residence

Short Term Exit

“I joined theatre at school so I could stay at school until seven at night.”


Long Term Exit

“I started planning, I’m getting out of this house and I’m moving away. I didn’t tell anyone. I would pack up all my belongings in garbage bags and would sneak them out of the house and drive them to my mom’s house.”

Emergency Exit

“I yelled at my kids, the kids were screaming, they were crying trying to come help, to protect me. They were small. So, I said, ‘Go next door, go next door right now. Go!’”

Exposure Reduction


Moving within the Residence

“To all feel more safe we ended up actually just locking ourselves in our shared bedroom and just staying in there and not allowing our dad or anything to come in for the remainder of the night.”

Appease Abuser


Agree to
Commands

Avoid Topics of
Conversation

Adjust Social
Behaviour

Soothing Activities


Distraction

“I [knew] my kids were hurting, and I could see my son in particular he would go and attack the piano. And he would play like, like really intensely, he’d play the piano and I could tell he was working through stuff.”

Comfort

“Yeah, they [her children] slept with me in my room because they were so afraid. And even still to this day.”


Fostering Independence

Financial Independence

“I knew that within myself I’d be ok if I left. I made sure that I was financially stable, that I wasn’t financially dependent on him. I have my own power.”

Goal Setting

“Having a goal to focus on, or having a plan to find a way out is really helpful in those situations because it keeps you from focusing on how desperate and dire everything really feels and seems.”

Personal Autonomy

“If a woman is presenting with multiple abortions, like if somebody comes to you three times, saying I want you to get rid of this baby, screen that person for abuse for heaven’s sakes.”


Discussion


- The mother-child dyad is extremely important when promoting safety and coping with domestic violence
- Children may be forced to take on an active role to keep themselves and their mothers safe, often unbeknownst to the abuser
- Service providers and courts should recognize the importance of working with the mother-child dyad when safety planning
- Future research should examine safety planning with mother-child dyads with children at various developmental stages

Limitations

- Participants were self-selected
- Few participants shared experiences and observations pertaining to children who were very young (under 4) at the time of their exposure to the violence
- Each survivor's experience and context of their lives are unique and often hard to generalize


References

Chanmugam, A. (2015). Young Adolescents' Situational Coping during Adult Intimate Partner Violence. *Child and Youth Services, 36*, 98–123. <https://doi.org/10.1080/0145935X.2014.990627>

Chanmugam, A., & Hall, K., (2012). Safety planning with children and adolescents in domestic violence shelters. *Violence and Victims, 27*(6), 831-48. doi:<http://dx.doi.org/10.1891/0886-6708.27.6.831>

Conroy, S. (2021). Family violence in Canada: A statistical profile, 2019. *Juristat 39*(1). Statistics Canada Catalogue no. 85-002-X. Retrieved from <https://www150.statcan.gc.ca/n1/en/pub/85-002-x/2021001/article/00001-eng.pdf?st=TUfaLbFZ>

Howarth, E., Moore, T. H., Stanley, N., MacMillan, H. L., Feder, G., & Shaw, A. (2019). Towards an ecological understanding of readiness to engage with interventions for children exposed to domestic violence and abuse: Systematic review and qualitative synthesis of perspectives of children, parents and practitioners. *Health & social care in the community, 27*(2), 271–292. <https://doi.org/10.1111/hsc.12587>

Lelaurain, S., Graziani, P., & Lo Monaco, G. (2017). Intimate Partner Violence and Help-Seeking: A Systematic Review and Social Psychological Tracks for Future Research. *European Psychologist, 22*. <https://doi.org/10.1027/1016-9040/a000304>

Richardson-Foster, H., Stanley, N., Miller, P., & Thomson, G. (2012). Police intervention in domestic violence incidents where children are present: Police and children's perspectives. *Policing and Society, 22*(2), 220-234. doi:10.1080/10439463.2011.636815

Canadian Domestic Homicide Prevention Initiative


Alexis Winfield, M.A., awinfie3@uwo.ca, LinkedIn: alexiswinfield

Julie Poon, Ph.D. jpoon58@uwo.ca

Anna Lee Straatman, astraat@uwo.ca

Zoe Hilton, Ph.D., C.Psych., zhilton@waypointcentre.ca, Twitter: @ODARARisk

Peter Jaffe, Ph.D., pjaffe@uwo.ca

Canadian Domestic Homicide
Prevention Initiative


Initiative canadienne sur la
prévention des
homicides familiaux