

Inter Tribal Council of Arizona, Inc.

**Cultural Resilience:
An Indigenous Framework applied to the
Good Health and Wellness in Indian Country**

August 30, 2016

**Madison Fulton, Health Promotion Specialist
Eric Hardy, Health Promotion Specialist**

Objectives

By the end of this presentation you will be able to:

- Develop an understanding of how historical trauma influences the health status of tribal communities
- Develop an understanding of how Indigenous resilience can be used as a framework for addressing chronic diseases in tribal communities

Project Background

Good Health and Wellness in Indian Country program

- Five year grant from the Center of Disease Control and Prevention (CDC)
 - Aims to prevent heart disease, diabetes, stroke, and associated risk factors in tribal communities by supporting efforts to implement ***community-chosen*** and ***culturally adapted*** policies, systems, and environmental (PSE) changes
- These PSE efforts will target one or more **seven prevention areas**

Prevention Areas

Seven Prevention Focus Areas

- Reduce the usage of commercial tobacco and decrease exposure to secondhand tobacco smoke;
- Increase access to and consumption of healthy food and beverages including fruits, vegetables, and water;
- Increase promotion of alternatives to less healthy foods and beverages that are in high sodium, sugars and solid fats;
- Increase support for breastfeeding;
- Increase opportunities for physical activity;
- Increase health literacy;
- Strengthen team-based care and community linkages to promote healthy communities

Peoplehood Matrix

- What is the Peoplehood matrix?
 - Four components that are interwoven and dependent on each other
 - Each component inform cultural protocols and practices, i.e. know the world around us and define reality.
- We are in balance when all working with each other

Process of Colonization

- Colonization is a process creating a relationship
 - Creates the Colonizer and Colonized
 - You can't have one without the other
 - Our peoplehood is diminished, left **unbalanced**
 - Creates a negative environment
- In order for colonization to take place
 - One **people** engages another **people**
 - This engagement can range from non-violent to violent
 - War
 - Education
- Colonization of knowledge
 - Creating knowledges
 - What is a American Indian in western institutions?
 - Deficient
 - Where does the idea of deficient come from?
 - Academic Institutions
 - Anthropology
 - Science
- Decolonization (Healing) requires both the colonizer and colonized to break the relationship

Process of Colonization

Denial and Withdraw

- Deny any merit & withdraw from cultural practices
- Our way of life, our Indigenous Knowledge, how we know and do things

Destruction, Eradication

- Physically destroy & destroy physical representations
- Ceremonial grounds, tradition gardens, homes, communities, kinship ties,

Denigration, Belittlement, Insult

- Internal Colonial institutions denigrate
- Western education, Schools, Colleges, Anthropology, Science

Surface Accommodation

- What remains is given surface accommodation
- Oral histories, ceremonies, spirituality

Transformation, Exploitation

- What refuses to die is transformed
- Pharmaceuticals, New Agers, Ceremonial practices

Historical Trauma

Defining Historical Trauma

- What is Historical Trauma?
 - Is the **cumulative** emotional and psychological wounding, over the **lifespan** and across **generations**, emanating from massive **group** trauma experiences
 - Grounds current trauma responses in the **collective** traumatic past
 - Focuses on **groups** and not a single event
- Results from:
 - Indigenous peoples subjected to colonialism
 - Genocide
 - War Trauma
 - Internment camps
 - Residential schools
 - Boarding schools
 - Forced adoption programs
 - Bioterrorism (Smallpox)
 - Loss of traditional life-ways
 - Loss of culture
 - Loss of food subsistence
 - Forced Removal from territories

Defining Historical Trauma

- What is Historical Trauma Response?
 - Is a constellation of features perceived as related, or as a reaction, to the Historical Trauma
 - Historical unresolved grief, rapid succession of massive traumatic losses, Native grief became unresolved and impaired
 - Focuses on the **collective** and on the current and past events
- Examples of response:
 - Higher levels of **depression** on a community level
 - Various forms of **anxiety** within community
 - **Suicidal thoughts**
 - High rates of substance abuse
 - Chronic disease rates are high
 - Adoption of **victim identity**
 - **Hopelessness** in community
 - High rates of **internal violence** and external violence

The background features a repeating pattern of stylized human figures in a circle, rendered in a light beige color. The figures are arranged in a circular formation, with their arms raised, suggesting a sense of unity or community. The overall aesthetic is warm and textured, resembling aged paper or parchment.

Cultural Resilience

Process of Decolonization

- Decolonization is a process recreating the relationship
 - Recreates the Colonizer and Colonized to people
 - You can't have one without the other
 - Our peoplehood is nourished, **balance** is being restored
 - Creates a positive environment
 - Emphasizes the legitimacy of Indigenous knowledge
- Decolonization (Healing) requires both the colonizer and colonized to break the relationship

Process of Decolonization

Rediscovery and Recovery

- Rediscovery history and recover culture
- Understand why cultural knowledge was taken and the different ways it has been diminished

Mourning

- Lament what has been lost
- Mourn what was lost, ie. language, cultural/ceremonial sites, ceremonies, land, oral history, creation stories, knowledge

Dreaming

- Explore the whole panorama of what could be
- What would it feel like to speak the language fluently, sing songs, tell oral history...

Commitment

- Commit to a single direction in which to move society
- Learn cultural protocols, activities, kinship responsibilities

Action

- Proactive step based on consensus of community
- Practice cultural protocols, adhere to cultural ethics

Healing Historical Trauma

- Resilience
 - The **ability to overcome** stress and **regaining health and well being** after experiencing adversity
 - Outcome of coping skills, social support that promote positive adaptations to extreme circumstances of adversity
- **Survivance:** Native people's individual and collective abilities to persist despite the enormous adversity imposed by colonialism
 - Moves **beyond victimhood, powerlessness** to being empowered and having agency

Healing Historical Trauma

- Community Resilience
 - Emphasizes how people overcome adversity by drawing from the **social and cultural networks and practices of the community**
 - Moves beyond the individual to **emphasizing the systemic and structural issues** that may be causes of or solutions to personal and community suffering
 - Ongoing maintenance of **balance** for self and community
- Emphasizes:
 - Importance of **historical** context
 - Extended **family** roles and relationships
 - Oral **traditions**
 - The **connection to land** and the **environment**
 - **Traditional healing** practices
 - **Spirituality**
 - Political **activism**

The background features a repeating pattern of stylized human figures in a circle, rendered in a light brown color. Each figure has its arms raised, and they are arranged in a circular formation around the central text. The overall aesthetic is warm and traditional.

Indigenous Framework Approach

Good Health and Wellness in Indian Country

Community Based Action Plan

Conventional Framework

GHWIC

- CHA
- PSE Assessment

Outcomes

- Community gardens
- Clinical linkages
- Healthy food availability

Spectrum of activities depends on:

- Conventional Framework
- Indigenous Framework Approach

Indigenous Framework Approach

Hozho

- CHA – Health defined by Hozho
- PSE Assessment – Cultural and inherent sovereignty

Outcomes

- Traditional gardening
- Linkages via kinship
- Traditional food availability

Good Health and Wellness in Indian Country

Community Based Action Plan

Conventional Framework

GHWIC

- CHA
- PSE Assessment

Outcomes

- Community gardens
- Clinical linkages
- Healthy food availability

Spectrum of activities depends on:

- Conventional Framework
- Indigenous Framework Approach

Defining **culturally adapted** and **community based** depends on:

- Community Health Assessment
- PSE Assessment

Indigenous Framework Approach

Hozho

- CHA – Health defined by Hozho
- PSE Assessment – Cultural and inherent sovereignty

Outcomes

- Traditional gardening
- Linkages via kinship
- Traditional food availability

Good Health and Wellness in Indian Country

Good Health and Wellness in Indian Country

Works Cited

- BraveHeart, Maria Yellowhorse. 2003. "The Historical Trauma Response Among Natives and It's Relationship with Substance Abuse: A Lakota Illustration" *Journal of Psychoactive Drugs* Vol. 35 #1: 7-13.
- BraveHeart, Maria YellowHorse, and DeBruyn, Lemyra M. 1998. "The American Indian Holocaust: Healing Historical Unresolved Grief" *American Indian and Alaska Native Mental Health Research: The Journal of the National Center* Vol. 8 #2: 60-82.
- Denham, Aaron R. 2008. "Rethinking Historical Trauma: Narratives of Resilience" *Transcultural Psychiatry* Vol. 45 #3: 391-414.
- Duran, Bonnie and Duran, Eduardo. 1995. *Native American Postcolonial Psychology*. Albany, New York: State University of New York Press.
- Eds. Denzin, Norman K., Yvonna S. Lincoln, and Linda Tuhiwai Smith. *Handbook of critical and indigenous methodologies*. Los Angeles: Sage, 2009.
- Freire, Paulo. 1999. *Pedagogy of the Oppressed: New Revised 20th Anniversary Ed.* New York, NY: The Continuum Publishing Company.
- Goodkind, Jessica R., et al. 2012. "'We're Still in a Struggle': Diné Resilience, Survival, Historical Trauma, and Healing" *Qualitative Health Research* 22(8): 1019-1036.
- Holm, Tom. 2003. "Peoplehood: A Model for the Extension of Sovereignty in America Indian Studies" *Wicazo Sa Review* Spring 18 (1): 7-24.
- Kovach, Margaret. *Indigenous Methodologies: Characteristics, Conversations, and Contexts*. Toronto; Buffalo; London: University of Toronto Press, 2009.

Good Health and Wellness in Indian Country

Works Cited

- Laenui, Poka. 2000. "Processes of Decolonization" In Reclaiming Indigenous Voice and Vision, edited by Marie Battiste, 150-160. Toronto: UBC Press.
- Memmi, Albert. 1965. *The Colonizer and the Colonized* (1st American ed.). New York: Orion Press.
- Poupart, Lisa M. 2003. "The Familiar Face of Genocide: Internalized Oppression among American Indians" *Hypatia* Vol. 18 #2 (Spring): 86-100.
- Riding In, James. "Editor's Commentary." *Wicazo Sa Review* (26) 2, 2011: 5-12.
- Smith, Linda Tuhiwai. *Decolonizing Methodologies: Research and Indigenous Peoples* (Second Edition). London; New York: Zed Books, 2012.
- Walter, Maggie, and Chris Andersen. *Indigenous Statistics: A Quantitative Research Methodology*. Walnut Creek, CA: Left Coast Press, 2013.
- Whitbeck, Les B., et al. 2004. "Conceptualizing and Measuring Historical Trauma Among American Indian People" *American Journal of Community Psychology* Vol. 33 #3-4: 119-130.
- Wilson, Shawn. *Research is Ceremony*. Halifax; Winnipeg: Fernwood Publishing, 2008.

Question and Answer

ITCA Contacts

Madison Fulton

Health Promotion Specialist

Inter Tribal Council of Arizona, Inc.
2214 North Central Avenue
Suite 100
Phoenix, AZ 85004

Email: madison.fulton@itcaonline.com

W: (602) 258-4822

F: (602) 258-4825

Eric Hardy

Health Promotion Specialist

Inter Tribal Council of Arizona, Inc.
2214 North Central Avenue
Suite 100
Phoenix, AZ 85004

Email: eric.hardy@itcaonline.com

W: (602) 258-4822

F: (602) 258-4825

2214 North Central Avenue, Phoenix, Arizona 85004

p 602.258.4822, f 602.258.4825

www.itcaonline.com