
 John J. McGee, Ph.D

MENDING

BROKEN
HEARTS
A Handbook for Those

Who Care For and About Others

TABLE OF CONTENTS

Chapter Page
1 Companionship and Community 3
2 Looking at Ourselves 41
3 Becoming Connected 90
4 Who the Other Is 103
5 Community Centered Celebrations 139
6 Community Formation 173
7 Mentoring a Spirit of Gentleness 193
8 Gentle this Broken Heart 234

CHAPTER 1
Companionship and Community

4

Love your enemies; do good to those who hate you;
bless those who curse you . . . When a man hits you on

the cheek, offer him the other cheek too . . .
Treat others as you would like them to treat you . . .

Give and gifts will be given to you . . .
				 - Luke

INTRODUCTION

Let us start out by looking at ourselves. As caregivers, we have moments
when there is deep confusion, fear, and even meaninglessness in our own
lives. This book is about our own gentleness, even in the midst of violence.

Your teen-age son, Joseph, stumbles home in the middle of the night—
drunk again, yelling, screaming, and cursing. You smell the booze on his
breath. Its odor smacks at you like a clenched fist. His face is not the face
of the child you once knew. His eyes are cold, almost empty. He staggers
and stumbles. He sees you, but sees nothing, no one.

Your heart is broken. Your eyes fill with tears. Your mouth is dry. You
hear your thoughts screaming. Your heart swells with anger. You come
up to him. You are filled with disappointment, almost despair. This is the
umpteenth time. You think, “Damn, he’s done it again! God, what am I
going to do! Do I curse him like he’s cursing me? Do I yell at him like he’s
yelling at me? What in God’s name do I do?”

Your thoughts race like bolts of lightning that pile on each other, huddled,
waiting for the thunder, “He knows better! He’ll be dropping out of school.
His grades are down. He sleeps all day. He curses and yells at me. He calls
me a ‘no good’ and ‘worthless.’” Hope begins to slip out of your heart.
Emptiness, sorrow, anger swell in that moment between lightening and
thunder. There is moment of quiet stillness. Everything stops. You ask
yourself, “My God, what do I do?”

Read this book thoughtfully. There is no single answer to our life problems.
There is only a direction we need to take. Helping others means that we
have to know who we are and who the other is. We have to enter the
troubled person’s space with humility and gentle our way as deeply as we
can into the other’s world. Our only gift is unconditional love.

This is a book about us, who we are, and why we do what we do. It is about

5

helping others who are lost, hurting themselves, and hurting others. We are
caregivers. We care for and about others. We are parents. We are teachers,
social workers, psychologists, counselors, psychiatrists, therapists, and
advocates.

We care for those whose hearts are broken-- the abused child, the
confused teen-ager, the gang member, the child with a disability, the
imprisoned, the man with a mental illness, the woman with AIDS, the
child with autism or mental retardation, the elderly, and all others who are
marginalized from family and community life. We care for and about our
own children, our parents and grandparents, and all our vulnerable family
members.

Our care is based on unconditional love. This is easier said than done.
Our task is to find ways to express human warmth where there is fear,
meaninglessness, neglect, abuse, confusion, anger, frustration, and
despair. Our option is to serve those who are the most forgotten. We
bring a peaceful feeling of companionship and community to the poor, the
neglected, and the abandoned. We serve those who are weak and scared,
violently fearful, isolated, and sorrowful. And, we lend a helping hand to
those who are disabled, mentally ill, elderly, and physically ill.

We can only give what we have. Our gift is the expression of unconditional
love. We wrap it in the warmth of our presence, the nurturing of our words,
the kindness of our touch, and the gaze of our eyes. We offer it freely and
unconditionally. We ask for nothing in return. We hope for a smile, a kind
word, a giggle, a warm gaze, or arms reached out for an embrace.

Our task is to mend hearts that are broken by confusion, despair, poverty,
neglect, abuse, racism, segregation, old age, chronic illness, mental illness,
and developmental disabilities. We give our presence by staying peaceful
when faced with violence, by reaching out to those who hit, by speaking
words of affection and encouragement to those who curse, and by
protecting those who cannot help themselves. This sounds so easy. Yet, we
know from our own lives that it is quite hard.

Consider Joseph and his mother. For some mysterious reason his heart
is broken. He seeks meaning in booze, but only finds momentary escape.
Perhaps he is trying to find himself in the bottom of a bottle. Perhaps he
is scared of life, does not know who he is, and where he is going. Perhaps
fear drives him to find momentary peace in booze. Maybe it is just a passing
experimentation.

His mother’s heart is broken. His heart is broken. Both are scared. Joseph is
lost. His mother has to mend his heart. She has to be stronger than her son.
Somehow or other she has to summon the courage to bring a feeling of

6

unconditional love to a child who rejects it. As her mind swirls with fear
and almost hopelessness, she has to find a way and a moment to bring
Joseph peace. She has to enter Joseph’s world where he is, not where she
wants him to be. She has to know what he has forgotten—that we all need
to feel safe and loved on this earth. Her presence has to bring hope. Her
eyes have to fill with motherly warmth. Her hands have to reach out to his
shattered heart. Her words have to express unconditional love.

As care givers, we need to be well grounded. Our hope is not
independence, but interdependence. Our primary task is not to control
others or force others to be what we want them to be or do what we want
them to do. It is to bring a deep unconditional love to those whom we
serve. Our central purpose is not self-determination or self-reliance; it is a
feeling of connectedness between those whom we serve and ourselves.
Our central role is to express a profound sense of companionship and
community. What we often think are our primary tasks will come in due
course if those whom we serve feel safe, loved, loving, and engaged.

We are community-makers. Community is a gathering of gifts. Our gift in
the act of care giving is the creation of companionship and the formation
of community. Those whom we serve bring their mind-body-spirit, their
dreams denied, and their hunger for love. They bring their troubles and
sorrows, their life-story, and their broken hearts. We bring a spirit of
gentleness to mend their hearts.

We are a gentle people. We seek non-violent ways to teach persons to feel
safe with us, to feel loved by and loving toward others, and to learn that
it is good to be with others and us. We gentle our way into broken hearts,
and gentleness begets warmth between us. Our mandate is to gentle these
broken hearts.

We, as care givers and community-makers, need to change as much,
perhaps even more, than those whom we serve in a process that starts
with a focus on gently teaching a feeling of companionship to those who
feel separate and apart from us, fear us, and even hate us. Our first task is
to weave delicate laces of companionship between us and those whom we
serve. And, we weave these laces from our heart to those whose hearts are
broken. We have to see clearly our own and each other’s wholeness-- mind,
body, and spirit. We mend broken hearts based on our belief that all people
have a deep longing to feel at-home with others and are called to come
together in a spirit of companionship and community.

We enter into the cold and empty spaces that separate us from those
whom we serve. We meet each person where he/she is. We meet each
with a gentle humility and a warm hope that this moment will be a moment
of feeling safe and loved. We meet each feeling that they are in pain,

7

fearful, and see little meaning in us. We carefully reach across the void to
mend their broken hearts. With this reach, we slowly and respectfully begin
to give meaning to our own being as well as to that of the troubled person.

This approach to care giving is based on a psychology of human
interdependence that sees all change as mutual and as bringing about or
deepening feelings of companionship and community. But, we know that
the mutuality has to start with us—our hands, our words, and our eyes. We
search for the feelings in the heart, not the thoughts in the head. We do
not seek to modify behaviors, but to teach a deep sense of being safe and
loved. These reside in the heart. They are feelings. They are the muddied
undercurrents that we have to still.

Our central role is to be teachers of companionship and community. Our
relationship with those whom we serve needs to be driven by values based
on unconditional love and the expression of warmth. We need to reflect on
our own being, values, and relationships. And, we have to deepen these as
we seek to help those who are marginalized.

The act of care giving starts by concentrating our efforts on two initial
tasks-- eliminating in ourselves whatever the person might see as
domineering and elevating our expression of unconditional love to the
highest level possible. For those with broken hearts, meanness is seen and
felt in the simplest and slightest frown, reprimand, or word or gesture of
discouragement. It is often seen in our sheer presence, slightest touch, and
softest words. For those who are fragile, many modern care giving practices
are seen as mean-spirited, neglectful, and even abusive-- verbal reprimands,
physical restraint, time-out, token economies, suspensions, and a host of
others common strategies.

Popular culture tells us to control others, send them away, make them learn
to stand on their own feet, give them tough love, and teach them a lesson.
These approaches have not worked. More people are imprisoned than ever
before. More children are abused and neglected. More adolescents are
living on the streets. The homeless wander aimlessly on the streets
like urban ghosts. The electric chairs of rich nations have waiting lists.
Orphanages, psychiatric hospitals, and refugee camps are filled with
children and adults. Millions of children around the world live in garbage
dumps. The elderly are left behind as their sons and daughters search for
riches.

We are caregivers. We have to do better. We start by bringing care and
justice to one person at a time. One of the hardest tasks of care giving is to
look closely at look at ourselves. Few caregivers knowingly make others feel
afraid or use even minor forms of punishment. However, anyone who has
been pushed to the distant edges of community life can easily perceive us

8

as domineering or controlling in even our most subtle interactions-- a frown
instead of a smile, a stern request instead of a welcoming invitation, a word
of affection not said, a greeting not given, a touch not extended. We have
to be extremely sensitive to our every move-- not because we are mean,
but because the other might see as being so.

We need to constantly ask how each troubled person sees us. How are we
seen by the child who becomes frightened at the slightest change or the
adult who is ravished by the cruel and terrifying voices of schizophrenia?
What about the teenager in the gang who is constantly threatened by
authorities with a “Do this or else!” mentality? How does the elderly
person, now ravaged by the fearful ghosts of senility, see us in the midst
of this confusion? How does the immigrant child see us when society
says emphatically that he is no good? What about the homeless woman
whom we pass by as if she were a ghost in the night? What is the mentally
retarded man on death row to think of us as he sits in the shadow of the
electric chair waiting for his body to be scorched and mumbles, “I want to
be with my mother!”?

We have to teach each person to feel safe with us and loved by us.
Of course, we have to assure that harm comes to know one. But, this
protection needs to fall on our shoulders, not on those whom we are
helping. Instead of coming down or controlling marginalized children and
adults, out task involves teaching them to feel safe and loved. We are often
seen as merely one other caregiver in a long line of caregivers over their life
span-- faceless and anonymous, cold and domineering. We have to put our
face on care giving-- our smile, our warm gaze, our words of affection and
encouragement, and our embrace. We have to examine ourselves and find
our authentic way of being with those whose hearts are broken.

So, our task is to teach each person who we are-- kind, giving, and loving.
These virtues have to be the most evident when someone is at their worst.
We have to help each feel safe in the deepest manner possible, feel that
it is good to be with us, and, most importantly, feel loved by us and loving
toward us-- at good moments and difficult ones. These elements make up a
sense of companionship and over time form community.

In this process of interdependence, we have to think about our own change
as well as that of the person whom we are helping, and remember that
there are no ready-made answers to “What do you do when . ..?”. There is a
direction that we want to take in helping others to feel safe and loved.
When in doubt about what to do, a gentle caregiver looks at any question
or situation from this perspective—“What will help the person feel safe
and loved at this very moment?” Instead of worrying about issues like
compliance, independence, or self-determination, the gentle caregiver
is concerned with teaching children and adults to feel safe and loved.

9

Rather than fixed answers, we have to examine ourselves and our values--
especially nonviolence and the ability to express unconditional love in the
face of violence and rejection. We have to find ways to teach a feeling of
companionship and community to those who see no meaning in it and even
reject it violently. We need to be gentle teachers and mend broken hearts.

A PSYCHOLOGY OF SOLIDARITY
A PEDAGOGY OF INTERDEPENDENCE

We need to have a spirit of profound solidarity with the poorest of the poor
and a way to teach companionship and community. A posture of gentleness,
nonviolence, and justice asks us to think about our own change before
considering changing someone else. It is centered on human
interdependence, not independence. It looks at change as a two-way path,
but with the change starting with us. The process involves our taking the
first step-- entering into the vulnerable person’s fear-filled space, gentling
our way into the space where fear and meaningless reside. We have to
know that when a person has a broken heart her/his world is filled with fear
and meaninglessness. We have to know more than what the person knows
because we are teachers. Knowing that fear and meaninglessness envelop
the other, we enter into that cold void with a spirit of gentleness. We come
with know demands. We come with no desire to control and no urge to
modify. We come with the gift of unconditional love that gradually teaches
the other, “When you are with me, you are safe and loved!”

Solidarity is seeing ourselves at worst moments in the suffering, confused,
and fearful other. It is an enduring desire to liberate ourselves and others
from the burden of violence and injustice. It is our actions to bring about
interdependence based on a collective feeling of community, not self-
determination. Independence and self-determination are not possible unless
they arise out of a deep sense of companionship with others. We need to
reject a “Lift yourself up by your bootstraps!” mentality and make sure that
those with broken hearts feel safe and loved on this earth before anything
else. We are not islands unto ourselves, but connected with feelings of
being safe and loved. Life meaning comes out of an evolving sense of
community.

The journey has to start with us. We need to understand that the
vulnerable person sees us as frightening, not because we are mean or
overpowering, but because those who are vulnerable are actually filled with
fear and meaninglessness. They do not see us as caring for and about them.
Our initial role is to fill the chillingly empty space between us and the other
with unconditional love. This starts with our meeting each person where
he/she is at—not changing the other, but changing ourselves.

10

A spirit of gentleness might seem easy; but, always remember, we do
things that many can interpret as cold and controlling, often without even
realizing it. The cold space that exists between us and the vulnerable
person deepens and broadens without us even realizing it when we
focus on control with a “Do this or else!” mentality or when we wallow in
hopelessness with an attitude of “Well, that is just the way she is.”

Without even realizing it, our tone of voice, our posture, the way we look
at someone, and the way we talk can tell the vulnerable person strong
messages that say, “You are no good! Do what I tell you to do or else!”
We do not do this intentionally. Yet, if we do not understand human
vulnerability and fragility, our simplest actions can take on a horrendous
meaning. Our priorities are often messed up if we focus on behaviors
instead of feelings or independence instead of interdependence. We need
to worry about helping each person begin to feel more safe and loved
instead of getting rid of behaviors.

We have to look at ourselves and change, and we have to help others
to change. Our focus has to be on how the vulnerable child or adult
interprets us in the here-and-now. We need to be seen as kind, warm,
and affectionate, and teach the person that our very presence symbolizes
unconditional love-- finding ways to say, "These hands will never hurt you!
This mouth will never put you down. These eyes will never look scornfully
at you!” We need to understand that anyone with violent behavior has to
learn to feel exceptionally safe with us. We have to reach out to the person,
and teach the essential lesson of life, "When you are with me, you are safe
and loved! Do not fear! I will not hurt you!"

These feelings are the foundation of a culture of life that starts with the
care giving relationship and spreads gradually to the broader community.
It starts with our own gentleness, our acceptance of nonviolence, our
constant questioning of our own beliefs and actions, our ability to teach

A SPIRIT OF GENTLENESS IS ABOUT...
•	 Our nonviolence
•	 Our sense of social justice
•	 Our expression of unconditional love
•	 Our warmth toward those who are cold
•	 Our teaching others to feel safe, loved, loving and engaged
•	 Our teaching a feeling of companionship with the most

marginalized
•	 Our forming community
•	 Our sense of human interdependence and solidarity
•	 Our option to be side by side with the most devalued

11

companionship to those who steadfastly reject it, and then to build
communities of caring. Read this book thoughtfully; apply the concepts to
yourself, your family and friends, and your work. Keep trying to establish
feelings of companionship and forming community among those who are
marginalized.

Yet, we struggle to create a sense of connectedness in a culture that
demands independence and self-reliance. We listen to newscasts that
announce this. We hear newscasts that tell us the strong must control the
weak. We read newspaper stories that trumpet the glory of the self. These
cultural attitudes become part of our care giving. We have been trained
to seek compliance and control. We demand that those whom we serve
choose what is right and good when they do not trust us, in fact, often fear
us. We live in a world that places the individual above the community.

As care givers, we have to reverse this trend and begin to question what
the other needs-- to feel safe with us and loved by us. A psychology of
interdependence assumes that we find ourselves in others and in the
strength of our connectedness to others. It is the foundation of who we are
and what we are becoming. It leads us to develop a sense of
companionship with those who distance themselves from us. We have to
move from a culture of self-reliance to one of human connectedness and
from a culture of self to one of otherness. As we do this, we are slowly
moving toward the formation of community where we will feel collectively
safe, loved, loving, and engaged.

Interdependence is based on our shared values-- the wholeness and
inherent goodness of each person in spite of violent behavior and the
thirst that we all have for a feeling of being one-with- one-another in spite
of paradoxical behaviors that push others away. These values are difficult
to maintain, but are necessary if we are to help those who cling onto the
slippery edge of family and community life.

It is in the middle of the night and your drunken son has come home.
Joseph screams and curses as he stumbles in his drunken daze. You watch
paralyzed by a mix of sorrow and anger. He yells, “Get away!” and spits
out words of hatred. These enter your heart like nails. His eyes are filled
with emptiness. They do not really seem to see anything. His face is tight
and tense. Doors slam. Fists pound walls.

You think, “This is the baby whom I mothered. Now look at him!” Your
face is filled with fear, disappointment, sorrow, and confusion. Your are
filled with fright and insecurity. You do not know what to do. Should you
curse back, strike out, nag, or just give up. Thoughts swirl through your
mind, “I have to gain control. I must come down on Joseph. He cannot do
this. God, what do I do?”

12

Your eyes turn cold. Your words lash out, ”Stop! You know better! You’re
worthless. You’ll never amount to anything. Get out of here!” Your face is
flushed. Tears well in your eyes and flow down your cheeks like a heavy
rain on parched earth.

Your son screams out, “Fuck you! I hate you!” as he collapses onto the
floor in a boozed up sleep. His body is sprawled on the carpet. He breathes
heavily and every now and then mutters incoherent words of hatred.

You go to bed not knowing what to do. Sleep eludes you. Tears once again
well up in your reddened eyes. Then, your tears dry up. Tears turn to
emptiness. Your mouth is parched from anger and disappointment. You
only have your thoughts about the child who was once your little baby
and now you ask yourself, “How can I bring a spirit of gentleness when
there seems to be no hope?”

We are good people trying to good things. Our role is to tap into the
marginalized person's heart and uncover the hunger that we all have to
feel safe and loved. This challenge is enormous and often goes against
the strong currents of our culture, poverty, racism, abuse and neglect,
abandonment, mental illness, developmental disabilities, and life stories
filled with sorrow.

Our option for unconditional love flies in the face of a culture that says
that individual choice is the driving and foremost value that demands,
"You chose to make this decision to harm! Now, suffer the consequences!"
Choice is good, but it has to be based on a context of personal experiences
that enable us to trust ourselves and others, to feel safe in making
decisions, and a sense of it being worthwhile to be engaged in the
surrounding community.

Interdependence is centered on the coming together of the caregiver and
the person in need with all their gifts and vulnerabilities. In effect, we say
to the person, "I will teach you to feel safe, loved, loving, and engaged.
You and I will come together and become 'we'-- companions. . .!" As
companionship emerges, our role is to bring ourselves and others into this
increasingly warm space and teach a collective feeling of being mutually
safe and loved.

13

A PSYCHOLOGY OF INTERDEPENDENCE IS...
•	 A recognition of companionship and community as the most basic

values in caregiving
•	 An acceptance of the whole person: mind-body-spirit
•	 A belief that all persons hunger for a feeling of being-one-with-

others
•	 An understanding that fear and meaninglessness create and drive

violence toward self and others, isolation from others and a deep
sense of worthlessness

•	 A sharp focus on teaching feelings of being safe, loved, loving and
engaged with us and others

•	 An option for the most marginalized
•	 A belief in unconditional love as our way of being

OUR ASSUMPTIONS

Our assumptions are few, but powerful. We are all mind-body-spirit and
care giving needs to focus much more on the spirit, emotions, and moral
sense. A spirit of gentleness goes straight for the heart and ensures that
the foundation of what we do is based on teaching others to feel safe with
us and loved by us. We might not be able to do anything about the mind or
the body, but we can mend the heart. We might not be able to bring about
social justice and change, but we can bring justice to one person at a time.
We can mend a broken heart. Care giving is also about justice. A spirit
of gentleness means that we bring this gift of love to those who are
the most marginalized. We assume that an act of love done to one is
an act of love done to all. We might not be able to change systems, but
we can change ourselves and, if we deepen and broaden our sense of
companionship and community, we will eventually bring justice to all. We
also assume that everyone has a basic longing to feel one with others, to
have safe and secure relationships, to be with others, and to be loved by
them.

Our care giving has to emerge out of unconditional love, and the change
has to start with our daily interactions and what we do in the here-and-
now. This is no easy task and it cannot be left to simply talking about
unconditional love. We have to show it in our every action - generous when
we are denied, helping when we are refused, and warm when
we are rejected. Indeed, we need to express the most warmth during
the worst moments. These assumptions are vital elements in care giving.
Without them, there is little reason to provide care, let alone reflect on the
expression of unconditional love. These assumptions are at the deepest
region of the heart. We recognize the struggle that occurs in broken hearts
between a fear of loss and a hunger for love. We have to make the hunger

14

for love stronger than the fear of loss.

Our assumptions are the human undercurrents that give meaning to life.
If we do not feel that each person is a whole being, no matter how others
perceive them, then we will not bother giving ourselves. If we do not feel
that each person longs for a sense of being at-home in the world, then
there is little need to worry about companionship or community. If we do
not see our care giving as an act of justice, then justice will never come
about. We have to realize that the best and most enduring change starts
with us and our interactions, not with anything or anyone else. No one can
tell us to be loving; it has to come from our heart.

BASIC ASSUMPTIONS
•	 Each human being is made up of a mind-body-spirit
•	 Personal change comes from within the heart
•	 Each of us hungers for a feeling of being-with-others
•	 The caregiving relationship is based on unconditional love
•	 Personal and community change occurs from the bottom up
•	 Caregiving is as act of justice

In those who are violent toward us or themselves, there is an ongoing
struggle that pits this hunger for love against an ever-present fear of loss
in the deepest regions of the heart. Many come to us with life-stories
filled with abuse and neglect. Others have had lives in which they were
loved, but were unable to feel it or express it due to mental retardation,
autism, mental illness, or other conditions. Many have passed decades in
institutions where this fear has been made into a rushing current or have
lived with care givers coming and going in and out of their lives, never being

able to establish a sense of being loved or loving. They have every reason
to surrender to the fear of loss and starve the hunger for love. Thus, our
role is quite serious-- to bring a feeling of life where there is one of death
and love where there is one of abandonment.

HUNGER FOR LOVE
•	 To be connected
•	 To be responded to
•	 To respond to others
•	 To care about others
•	 To love and be loved

FEAR OF LOSS
•	 To be disconnected
•	 To be ignored
•	 To withdraw
•	 To ignore others
•	 To be scorned

15

To give care is to give a sense of connectedness within a small circle of
others. It begins with caregivers responding to the hunger for being one-
with-another and fighting against cultural currents that demand control,
often under the guise of choice, "You made a decision, and now suffer the
consequences! That is how you learn!". Our option is to build a sense of
companionship with a spirit of human interdependence that springs out of
our expression of unconditional love. This is no easy task, and requires us to
evolve the deepest values and skills possible.

Interdependence is based on a culture of life that recognizes this struggle,
and asks us to teach a sense of companionship and community based on
trust. It requires a profound empathy for the past and present feelings
of the person and the expression of this in nurturing words, warm gazes,
and loving touch. This expression is what causes a richer life that helps
the caregiver and the vulnerable person become more. Serving others is a
life-project built on a sense of companionship and community. Caregivers
are the laborers who initiate, deepen, and maintain it. Our work is based
on giving to others, teaching companionship and community, and thereby,
mending broken hearts.

The burning tropical sun parches the earth. Exotic birds sing their love
songs. Tiny dirty feet dig their toes into the dust. Fifty-two little children
sit in the shade. Their faces are frozen in a deep sadness and emptiness.
Their eyes do not look up toward the coconut trees that give shade. They
look down into a bottomless well where there is nothing. Their faces are
weathered way beyond their childhood years. They are faces of women
and men carved into the skin of boy-men and girls-women. They sit on
hard plastic chairs waiting for nothing. The parched leaves of the coconut
trees are softer than these imprisoned children’s skin. Soft clouds pass
above. Love birds sing. Trucks roar by the fenced patio. Sweat drips from
the children’s faces.

Some of these little ones have stolen bread and chocolate. Others have
stabbed those whom they feared. Others have sniffed shoe-glue to forget
about love lost, love denied, love never known.

I wonder what do I say in the empty moments between the birds’ songs
and the trucks roar? What do I do in these frozen moments as the clouds
and the birds float above?

“What is love?” seems so basic. The children listen to the question and
giggle as they think about sex, a collective feeling emerges, “Oh, another
lecture on safe and responsible sex!” The faces twist in a giggle of
boredom. I ask, “Who can sing a song about love? Who can be our teacher
about love?”

16

The smallest child, Victor, stands up. His head is bowed and his shoulders
are bent toward the dry dust beneath his dirty feet. He comes toward me
unsure and humble. I lift his small body onto a chair and ask him to sing
about love.

Victor lifts his seven-year old head and opens his half-closed eyes. He
looks at me with fire-hot eyes that pierce my heart, eyes that say, “Love
is lost. It is nowhere to be found. It is unknown.” He opens his mouth. His
chest surges with feeling. He sings, “Love is nothing more than a tomb. It is
my mother gone and never more seen. It is my father gone and never more
seen. Love is a tomb.” All the children listen as his words fly slowly and
solemnly through the air. The birds stop singing. The trucks stop roaring.

The other children yell out, “Victor, sing some more! Sing more!” His manly
voice goes on, “Love is remembering my father who took me on his truck.
Love is recalling my mother’s kisses. But, now love is like a tomb, empty
and forgotten!”

I ask, “What is love?” A little girl clad in her prison uniform whispers,
“Tenderness!” The breezes blows. The birds sing. Tenderness floats above,
down, around, and into these children’s broken hearts.

We have to move from a culture of death that unwittingly leads us to
control instead of uplifting others, seeks frigid obedience instead of mutual
engagement, and wallows in the turgid waters of behaviors instead of the
undercurrents of love. A culture of life rejects violence and the perception
of violence. It uplifts instead of putting down. It is based on the clear and
on-going expression of unconditional love.

We need to empower ourselves and define our role as teachers of safety,
engagement, and unconditional love--not focusing on control, but trust;
not seeking compliance, but engagement; not preoccupied with external
behavior, but moral development; not imposing change on others, but on
ourselves. We begin to liberate others by teaching them to feel safe with us
and loved by us.

CULTURE OF LIFE
•	 Based on companionship
•	 Leading to community
•	 Centered on the person
•	 Involving mutual change that

starts with us

CULTURE OF DEATH
•	 Focused on control
•	 Leading to compliance
•	 Centered on behavior
•	 Imposed change under the

guise of choice

17

REFOCUSING OUR PERCEPTIONS

In the list that follows, compare how a person whom you are trying to help
struggles with fear and is distanced from a feeling of being safe. Reflect on
the subtle interactions that the person expresses that show “I am safe with
you” but always remember that we are not blaming ourselves. Yet, we need
to gain insight into the fear that envelops those we serve. Look at each
factor in the list and check those that apply. If fearful outweighs safe, then
we know how important it is to teach the person a feeling of, "With us, you
are safe!” Decide what major areas indicate fear. But, beware! We are not
interested in focusing on behavior. They are only signs of a deeper anguish
that is driven by deep fear and meaninglessness. Our full focus will be on
dealing with fear. For now, get a sense of the fear that pervades the people
we serve.

FEELS FEARFUL...
•	 Runs away
•	 Cries a lot
•	 Expressionless
•	 Sad appearance
•	 Slovenly
•	 Hits self
•	 Hits others
•	 Sleeps poorly
•	 Complains
•	 Refuses to participate
•	 Eats poorly
•	 Self-stimulates
•	 Curses
•	 Hordes
•	 Flinches

FEELS SAFE...
•	 Stays with others
•	 Expresses joy
•	 Relaxed
•	 Contented appearance
•	 Well-cared for
•	 Respects body
•	 Respects others
•	 Sleeps well
•	 Expresses love
•	 Enjoys participating
•	 Eats well
•	 Enjoys hobbies
•	 Uplifts others
•	 Shares
•	 Appears content

This initial analysis is a critical step for us since we often think that we do
nothing to produce fear. We feel that the person is really “pretty happy."
Indeed, this may generally be the case. Yet, we have to look more closely.
We might think that we do not do anything directly to cause fear. We might
see the person as simply manipulative or seeking attention. We have to
probe more deeply.

Our purpose is different. We choose not to control people. We choose
to help them liberate themselves from fear and meaninglessness. We
are not satisfied with, “Leave well enough alone!” We have to concern
ourselves with the community of people whom we serve and teach
all to live together. At school, home, work, or play, our task is to teach

18

marginalized children and adults to feel safe with us and loved by us. Even
occasional problems or seemingly minor things, like an almost constantly
sad face, can be signs of deep inner turmoil and, although perhaps never “a
behavior problem," persons with such ongoing suffering need to be taught
companionship.

This brief exercise is not just a measure of ourselves, but of the person's
fragile nature and perception of the surrounding world-- a world in which
each brings internal vulnerabilities as well as a life story. Within this world,
we have to become sensitive to the state of fear and meaninglessness that
envelopes those whom we serve, recognize that our task is very special,
and begin a process of teaching companionship-- giving a fresh, deeper, and
sometimes new meaning to who we are-- drawing the person toward us
instead of pushing away and loving instead of controlling.

Our primary role is to teach this feeling and to deepen it. This first requires
an assessment of the needs of the person as they relate to feeling safe with
us. This can be difficult to do since there is a natural tendency is to think
that the individual cannot be filled with fear because, "Who would fear
me?” Recall the exercise we did previously, looking as the person's reactions
toward us. We need to see fear whenever heads are bowed down, fists are
lashing out, mouths are cursing, and eyes are crying-- a fear that we need
to see and overcome.

We have to focus on the most crucial pillar in teaching companionship-- the
feeling of, "When I am with you, I am safe!” When we grasp the significance
of this, then we can examine ourselves and the depth and breadth of our
gentleness. We will not rush someone who is afraid of change. We will not
grab someone who recoils from touch. We will not scold someone who
feels worthless. We will gentle them toward us.

We can look at our interactions in two broad categories-- domineering and
loving. These are from the person's perspective and their interpretation of
us based on their life-story and vulnerabilities. You might ask, “Can I be kind
and good, and still be seen as domineering? How is this possible?” Someone
with deeply rooted fear feels that the world is unsafe. When we present
ourselves in that fearful world, we can be swept up into their ocean of
fear. A simple word, an unwitting grab, an otherwise insignificant frown can
quickly stir up the muddy undercurrents of terror. Not only does the person
feel that the world is terrible, but that it is meaningless. You might ask the
person to do something with you that is always enjoyable, and the person
throws the object to the floor, hits you, and runs from you. You might think
to yourself, "Everyone likes to do this. Why is the person acting out?”

You might think, “My goodness, ‘domineering’ is much too strong a word for
how I interact. I just want what is best.” We may not be domineering, but
the marginalized person or adult sees us as such! The person who has been

19

beaten sees our attempted hug as a hammer ready to fall. The man who has
been institutionalized for years hears our voice and is certain that we are
going to put him down. The woman who has been raped sees our body and
senses an attack. The child who has passed through one foster home after
another sees our presence as just one more phony authority figure. The
child who has been abused or neglected sees our touch as cruel, cold, and
hurtful. How we are seen is what determines how domineering we are.

As care givers we are good people trying to do good things. Yet, in many
children and adults, fear is so deep that they see even the slightest skewed
glance or sarcastic word as a sledgehammer beating them down. Words
cannot fully describe the delicate balance between domineering and loving
interactions. Care giving calls for much more than an ordinary way of doing
things, "Spare the rod and spoil the person!" cannot be our rallying call. The
individuals served are much too fragile to handle ordinary interactions and
the attitude of, "Well, this is how I raise my own children! This is how I was
raised. How is the person going to learn to handle the real world?”

Step back for a second and look at yourself and how those whom you serve
see you:

DOMINEERING
•	 Focused on “bad” behaviors

—what to rid the person of
•	 Ordering people around
•	 Ridiculing
•	 Talking coldly
•	 Talking harshly
•	 Touching coldly
•	 Glancing coldly
•	 Ignoring
•	 Setting bad example
•	 Expecting too much
•	 Pushing too hard

LOVING
•	 Focused on what the person

is becoming—safe and loved
•	 Inviting talk
•	 Praising
•	 Talking warmly
•	 Talking softly
•	 Touching warmly
•	 Gazing warmly
•	 Paying attention
•	 Setting good example
•	 Increasing hope
•	 Helping and protecting

Our approach has to come from a revealing understanding of the life-
condition of each person and the vulnerabilities inherent in each person.
It has to signal the warmest possible relationship-- beginning with us, our
total acceptance of the person, our unconditional love, our tolerance and
patience, and our ability to teach a feeling of companionship. Our cry has
to be, “Do not spare the loving touch, the soft words, and the unconditional
love!” These will not spoil the person or adult. They will give the necessary
nurturing. We need to give. If we spare warm words, we will humble the
person further. If we spare the kind smile, we will sadden the person
further. If we spare the unconditional love, we will marginalize the homeless
man or woman even more.

20

The first secret in gentle care giving is to express all our interactions
warmly, softly, and slowly-- making unconditional love the center of all that
we do. This is much easier said than done; yet, it is our task. We have to put
aside the traditional behavior modification approach that says, "If you do
this, then this happens!” We have to put aside the theory that life centers
on reward and punishment. Our challenge is to move from a behavioral
approach and create a new psychology based on human interdependence.

We need to develop a care giving process based on the expression of
unconditional love, even when the person rejects us, and move from merely
looking at outward change to an understanding of inner change. Care giving
is repeated acts of love-- giving kindness in spite of rejection, nurturing
feelings of self-worth in the face of fear, and reaching out warmly even
when violence swirls around us.

PSYCHOLOGY OF THE SELF
•	 Earned reward
•	 External change
•	 Imposed change
•	 Emphasizing compliance
•	 Leading to self-reliance
•	 Authoritarian

PSYCHOLOGY OF INTERDEPENDENCE
•	 Unconditional love
•	 Inner change
•	 Mutual change
•	 Companionship
•	 Leading to community
•	 Authoritative

The traditional focus on individualism has not helped those children and
adults whom we serve. Their behaviors do not have to be changed as much
as their hearts. The youngster in a gang laughs at those who offer tokens.
The abused person who is acting out has no reason to trust us. The man
with schizophrenia burdened by nightmarish voices needs something much
more human than a behavioral plan. Our role is to mend broken hearts and
the fear and meaninglessness that reside in these hearts. If we do this, the
behaviors will take care of themselves.

This teaching has to do with moral development-- creating a sense of
companionship and community in the hearts of marginalized people. We
need to find ways to gentle ourselves into the fearful and disengaged
person's heart--nurturing a moral sense that says, "When you are with me,
you are safe. It is good to be with me. I will always love you. And, you know
what, you will learn to love me and others too!” This deals with inward

21

development rather than behavioral change. In this process, behavior will
change-- not out of fear or greed, but out of a sense of trust. We have
to reject authoritarian attitudes that give a feeling of control and adopt
authoritative ones that lead the person into a safer and more loving world.

Authoritarian caregivers come down on the person served, most often
out of cultural habit rather than deliberate intention. The caregiver is
above the person and wields a sense of power. This worsens as violence
or disobedience appears. The need to control surges. The authoritative
caregiver has a keen sensitivity to the person's fears and disengagement,
and has an ever-present intention to develop a sense of trust. And, upon
this trust, the authoritative caregiver places strong moral pillars. Care giving
in this sense goes for the heart.

AUTHORITARIAN
•	 Inconsistent
•	 Moral direction based on a

“lift yourself up by the
bootstraps” attitude

•	 Focused on the self,
independence, and
self-determination

AUTHORITATIVE
•	 Consistent
•	 Moral direction based on

teaching others to feel safe
and loved, first with us, then
others

•	 Focused on others, compan-
ionship, and community

COMPANIONSHIP

Connectedness to others is the center of the human condition and is built
on four pillars. Companionship is a sense of connectedness. We understand
that we ourselves and each person whom we serve find meaning in life
through others. This is first seen in the bond that unfolds between a
mother and child. It is seen in our intimate friendships. Its importance is felt
when we loose one whom we loved.

COMPANIONSHIP IS BUILT ON TEACHING OTHERS TO FEEL...
•	 Safe
•	 Loved
•	 Loving
•	 Engaged

Companionship and its four pillars are taught. They need to taught and
re-taught throughout life. The more vulnerable a person is the deeper and
more often they have to be taught. A sense of companionship is much
more than being "nice" to someone or having rapport. It is much deeper.
It is an emotional prerequisite in all human beings--having a warm circle of
significant others in our life who help us feel safe, wanted, loved, and loving.
These feelings are pillars in the foundation of companionship and our task is

22

to set them deeply and generously in each person's heart.

We have to find ways to teach their meaning to those who feel terrified,
scared, unloved, and unloving. The first pillar is a feeling of being safe with
us. This is done through repeated acts of love on our part in which every
instance of our contact conveys the message repeatedly, "With me you are
safe and loved... Do not be afraid... I will not harm you.... "

The communities we form are like a house built on these pillars. Each of
them is needed and each is interconnected. Without one the others will
not support the house. Our task is to place them deeply into the hearts of
those we serve. We need to see that these hearts are broken and that our
role is to mend them-- a mending that is done with our unconditional love
and our expression of warmth.

In normal human development mothers and fathers do this unwittingly in
the early months of life in the attachment process. In older children and
adults with broken hearts, this feeling has not yet been learned or was once
learned and then severed for any number of often mysterious reasons—the
death of loved ones, one foster home after another, trauma, physical illness,
mental illness, and tragic life-stories. We must remember that the lack of
this feeling does not necessarily mean that previous caregivers did not love
or treat the individual well. It means that, for whatever cause, the feeling is
not currently or sufficiently present. Some individuals never develop these
feelings due to the nature of a disability, others develop it, but loose it due
to traumatic life experiences.

When we approach someone who is filled with fear, they do not see us as
an individual but as an accumulation of their life experiences. Our identity
is lost in the maze of all the other caregivers who have come in and out
of their lives. We walk too quickly toward them and they have fear. We
talk too loudly or sternly and they sense a cruel demand. We ignore their
presence and they feel that they are nobody. We touch them and they
recoil.

To teach companionship is to help a person learn his/her identity—to learn
who “I am” by learning who we are. We need to be sources of feeling
safe and loved. This requires our warm example and unconditional love.
Our identity to the person, how we are seen, is critical and at the very
foundation of care giving. The person does not see us or what we are doing
in the same way. They only see a faceless caregiver. We have the task of
teaching who we are and who the person is.

23

FEELING SAFE

We need to feel safe on this earth. We need to feel safe within ourselves.
This gives a sense of being grounded and a feeling of “I am somebody!”
Most of us are fortunate to feel it deeply with those who form our circle
of friends. But, many others are filled with fear and meaninglessness.
Fear is much more than not feeling safe. It is a feeling that pervades a
person's being. It involves feeling alone and apart, highly anxious and
overly worried, and depressed and abandoned. It is not just the fear of
being afraid of the dark or the fear of being attacked in a mid-night alley.
It is a profound and enveloping feeling of being afraid of life itself, having
little reason to exist, and even preferring to die. It is seen in the retreat
into constant self-stimulation-- having no meaning other than your flicking
fingers; constant complaining—an overall dissatisfaction with life and living;
a desire for death-- trying to kill yourself or hurt yourself. It is seen in the
disconnectedness of schizophrenia-- with the eyes bulging and the face
turned to the nightmarish demands of cruel and taunting voices. It is felt
in the lonely expressions of people sitting and staring out the window
for hours on end-- waiting for nothing, expecting nothing, and hoping
for nothing. It is seen in bouts of crying, sleepless nights, and a feeling of
worthlessness. It is heard in the screams of elderly persons with their words
pounding out lost loves, lost children, and lost hope. It is witnessed in the
macho violence of the gang member whose only knowledge is a feeling of
“I am worth nothing. I must attack or be attacked. My reputation is to give
fear!”

Until we understand the nature of fear and its grip on so many individuals
whom we serve, we will not grasp the utter necessity of teaching them to
feel safe with us. All sense of engagement, feeling loved, and expressing
love toward others hinges on a person's ability to feel secure on this earth.
As care givers, we have to concentrate on the subtlest aspects of fear and
interpret the person's "behavior" as rooted deeply in a pervasive terror and
meaninglessness.

Sit for a moment and think about someone who is troubled. Consider how
fearful or meaningless the person must feel. This will be hard because we
do not often look at life in this way. Instead, we often see troubled people
as “behavior problems” who irritate, manipulate, or disobey us. We too
often see them as “knowing better.” Any of these might be partially true,
but under each of them is a strong undercurrent of fear pushed by feeling
meaningless, alone, without choice, or oppressed. As care givers, we need
to be able to read these currents and respond to them, not just reacting to
what we see on the surface.

24

We are good and certainly mean no harm. Yet, there is a fear of us. “Well!”
you might say, "the person does this or that because of his autism . . . or
her manic moods . . . or his schizophrenia . . . or that is the way her family
is... Or, she is just mad because she is not getting her way . . . It is just
manipulation . . . It is only attention-seeking . . . " Any such statements
might be partially true. But, there is a deeper truth. We need to see the
underlying fear that arises from a life that is felt as meaningless, lonely,
without choice, and oppressive. And more, we have to see the role that
we play in worsening these feelings through our ordinary interactions that
disregard these or the role we can take in alleviating the suffering that they
imply.

If we are to help marginalized people, we have to feel their fear deeply. We
have to know that our role is to teach them to feel safe within themselves
by teaching them that they are safe with us. It is hard for us to understand
the depth of someone's fear and the role we play in it. We are good
caregivers and we are trying to do good deeds. We might feel that, if we
recognize fear in those whom we serve, then we are the cause of it. This
might be so or, at least, partially so; but, more than likely, it arises out of
their life-story and innate vulnerabilities. However, until we recognize their
fragile emotional nature, we will unknowingly rub salt into these wounds
and remind them that we are no different from past caregivers.

FEELING LOVED

The second pillar in teaching a feeling of companionship is the essential
human need to feel loved. Feeling loved is an extension of feeling safe. It is
self-esteem, a sense of worth, and being grounded that originates with and

FEELS SAFE

•	 A feeling of self-worth and being grounded
•	 Knowing one’s place in the world and feeling well about it
•	 Having a circle of friends
•	 Accepting others
•	 Able to tolerate the vicissitudes of life knowing that you have a

supportive circle
FEELS FEARFUL AND MEANINGLESS

•	 A feeling of worthlessness
•	 So filled with fear that there is no connectedness, just clinging to one

person or indiscriminately moving from one person to another
•	 Lacking a sense of self-worth
•	 Lacking a sense of self
•	 Enveloped by constant insecurity

25

is increased by the feeling that the person is esteemed by another. It gives
a feeling that “When I am with you, I do not fear. But, much more. I know
that I am good. I am somebody because I am connected to you!" When we
feel loved, we lift up our head, look forward to being with the other, seek
the other out, and feel warm when we are with the other. Feeling loved
means that the person knows her/his worth, finds value in self, and sees
him/herself in the other. We need to teach the person, "You are safe with
me and it is good to be with me. And, you know what? You are good and
loved by me!" Until the person senses a feeling of "I am somebody!”, there
is no room for being loved. While there is the cold and empty feeling of "I
am nobody!", it is impossible for the person to feel loved.

As with the first pillar, caregivers might think, "Well, I am kind and good!
I express love. Surely, the person must know this." Yet, a person with a
broken heart has to learn this. As with feeling safe, many people do not
grasp basic life-meanings and these actually have to be taught, deepened,
or strengthened. We have to be more than kind and good. We have to
teach a feeling of self-worth, and then the meaning of being loved. We
need to give a meaning to “I am good because I am loved.” Each has to
learn a sense of self in order to feel loved and love others.

To teach a feeling of being loved, we have to give it abundantly and
unconditionally. It is pure nurturing. We have to give it during good
moments and bad. Our care giving and expression of unconditional love
have to be active, intense, and deeply rooted in our values. We cannot
feel timid about talking about love and expressing it in the warmest ways
possible and during the most difficult moments. Indeed, the true mark of
our gentleness is our expression of nurturing and unconditional love in the
person’s most violent or despairing moments.

This can be very hard in a culture that values privacy, space, and individual
strength. However, care giving is a public act. It deals with ongoing
relationships. It requires the display of affection and a certain intrusion into
the locked up spaces of marginalized people and the rigid barriers of a cold
culture. It requires the strength of the recognition of our interdependence.

Of course, we have to also feel that we are good before we can teach
it to others. The expression of love of others can only emerge from a
love of self-- not a selfish love, but one in which we find contentment in
ourselves because we find it in those close to us and our accomplishments.
We have to recognize that we are good and trying to give to others. Our
unconditional love is the gift that we give to others.

We all seek dominion or meaning in our life. This is central to the human
condition-- having a sense of control, empowerment, and purpose on this
earth. This has little to do with having possessions or accumulating them.
It deals with finding meaning in life by finding connectedness with others.

26

In a spirit of gentleness, this is found in our love of others-- a meaning that
draws us close to others and has us extend ourselves to others. In this, we
find the central purpose of life. However, when a person lacks this, it is
easy to push others away and seek dominion in seemingly absurd things.
The person feels, "I cannot trust others. I will only trust that which I can
have power over!" Many behavior problems are the person's way of trying
to find some meaning in life, even if it is the power over hurting one’s own
body, hurting others, or simply withdrawing from human contact. Our task
is to make or re-make a sense of being loved the center of the lives of those
whom we serve. Read the list that follows and check the factors that apply
to a person whom you are helping to get an idea of how loved the person
feels. When you are finished, think about how much more deeply you have
to teach a sense of being loved.

FEELS UNLOVED...
•	 Complaining
•	 Addiction to drugs or alcohol
•	 Poor grooming and dress
•	 Withdrawal
•	 Self-stimulation
•	 Hurting Self
•	 Hurting others
•	 Irritability
•	 Running from caregivers
•	 Running from peers
•	 Screaming
•	 Hoarding objects
•	 Hurtful sexual expression
•	 Sense of worthlessness

FEELS LOVED...
•	 Asking for help
•	 Finding joy in others
•	 Pride in self
•	 Socializing
•	 Pride in hobbies
•	 Caring for bodily needs
•	 Helping others
•	 Contentment
•	 Finding joy in care givers
•	 Finding joy in peers
•	 Sweetly communicating
•	 Sharing possessions
•	 Loving sexual expression
•	 Sense of self-esteem

When a person does not feel loved, it does not necessarily mean that we
are mean, cruel, or thoughtless. Most often, it has been deeply rooted
long before our arrival in the person's life due to life experiences, inner
vulnerabilities, or a combination of both. The question is, "If the person
feels unloved, what can we do to cause a sense of being loved?" We need
to enter a process of teaching, "You are good and loved!” This occurs side
by side with teaching emotional safety and is intertwined with it. It is taught
within the same context and at the same time.

FEELING LOVING TOWARD OTHERS

 As these feelings unfold, a simultaneous task is to teach the person to love
others. This third pillar involves an increasingly stronger feeling of human
interdependence-- moving from the passive and indulgent love that the
caregiver initially showers on the person and toward an active love in which
the person learns to reach out to others.

27

In normal moral development, a baby first learns to feel safe and loved in
a passive, indulged way. The caregiver gives, the baby learns to receive.
The caregiver showers the infant with warm smiles, touch, and sounds,
the baby learns to feel loved. The caregiver begins to quietly ask for loving
interactions and one day the baby gives love. It is not demanded. The baby
grips our finger, looks sweetly at us, and coos. Little hands gradually reach
out. Lips turn upward in a smile. Eyes brighten upon seeing us. To be loving
is hoped for. And, it comes.

Feeling safe and loved are prerequisites to learning to love others and
have to be present throughout the process. In each of these dimensions,
our expression of unconditional love is the force that energizes the entire
process. Teaching the expression of love toward others starts with teaching
it to be expressed toward us in simple, but beautiful, ways-- a warm
handshake, an affectionate gaze, an endearing embrace, a kind word.

Love and hate are like twins. They are both deep and intense. The only
thing that separates them is an abiding sense of companionship. Love takes
hold of the heart when there is trust. Hate latches its cold grip on the heart
and breaks it when the fear of loss or a sense of "What is the use!" takes
control. We have to create trust and teach others to feel loved and loving.
This feeling has to start with us and our ability to teach it. Our example,
words, touch, and presence are the person's first signs of knowing what
it is. We have to be very giving and realize that we are gently teaching
those whom we serve to have dominion over their own lives through the
expression of love. We teach it by also asking for it, coaxing the person into
expressing it, and setting a consistent example.

Look at the list that follows and think about the factors that apply to a
person whom you are trying to help. Think about how much more you have
to find a way to teach the person to love others.

LOVING OTHERS
•	 Smiles
•	 Touches warmly
•	 Communicates joyfully
•	 Approaches others
•	 Stays with others
•	 Seeks out others
•	 Shares personal objects

DESPISING OTHERS
•	 Frowns, cries, clings, curses
•	 Grabs, hurts, disrespects
•	 Communicates harshly
•	 Withdraws
•	 Self-stimulates
•	 Prefers solitude
•	 Hoards

The ability to express love to others involves a moral maturing that
stretches the person and moves him/her beyond self. Instead of passivity,
the person begins to find joy and contentment in the well being of others,
to strengthen self-esteem by reaching out to others, and to feel empathy--
feeling that others are feeling and even what they are feeling.

28

HUMAN ENGAGEMENT

Human engagement is the fourth pillar in building a feeling of
companionship and community. It involves the gradual unfolding of a sense
of active participation as a companion and as a community member. It
is a feeling of becoming an active participant in community life. It is not
self-centered, but a shared feeling of “We are somebody because we are
together and we are forming a better community.” Its initial expression is
found in the simple act of reaching out to others.

Loving others is the first dimension of engagement. It is intertwined
with feeling safe, loved, and loving. As this occurs, each person then
becomes more of an active participant in family and community life. This
participation involves doing as well as we can in school, work, and play.
It involves the development of our personal gifts and talents. It grows
more complex the more grounded we become. In one person it might be
sweeping the streets as if one is sweeping the heavenly stars. In another
person it might be leading a nation. In yet another person it might be
the mere act of smiling. For the homeless child, it might mean finding a
home and becoming a member of a family. For the person with a severe
intellectual disability, it might mean learning to communicate through sign
language or gestures. For the teen-ager in a gang, it might mean slowly
leaving the ways of the gang, finishing school, and starting a family. For the
abused and neglected baby, it might mean learning to feel safe with a foster
family. For the aged person wracked by senility, it might mean following a
schedule that slows down the loss of skills once found so easy.

Engagement is like the widow’s mite. The poor widow who gives a pittance
gives as much as the rich person who gives millions. Engagement is each
person becoming an active participant in the formation of companionship
and community to the degree that each is capable. Caregivers have to be
sensitive to the gifts and talents of each person, have high expectations,
but also realize that, without the foundation of feeling safe and loved, no
one learns anything.

Engagement is a difficult process. We have emphasized that the foundation
of the human condition is feeling safe and loved. During this dimension,
caregivers indulge the person with unconditional love. The only expectation
is that each person learns to accept love. Yet, a moment comes when
more is expected. The person moves from passive acceptance to active
participation.

This involves an emotional stretching process. The person trusts the
caregiver. Now, the caregiver begins to help the person move from being
a passive participant in the world to a more active one. The first sign of
engagement is a desire to be with the caregiver. This comes out feeling safe
with the caregiver and loved by the caregiver, but then it becomes more

29

complex. When a person has been indulged with love, he/she begins to
express love to others. Yet, there is often a self-centeredness. The world
still revolves around the person.

Engagement relates to chipping away very gently at the self-centered
nature that comes with a broken heart by teaching the person that it is
good to reach out to us and others, be together, do things together, and
even do things for others. This starts with teaching, "It is good to be with
me! I will help you at every moment. Then, we will learn to do things
together. And, you will even do things for me and others because you trust
me!"

Engagement is asking the person whom we have indulged with nurturing
to begin to participate more in companionship and community. It is a new
demand, but one that is built on feeling safe and loved. As trust emerges
and deepens, the sense of demand is lessened.

It is a stretching process much like the one that a toddler goes through. It
first involves learning to wait for what one wants. The mother who stands
at the grocery store check out stand watches her baby grab a piece of
candy. At first, the mother gives in to avoid a tantrum. The next week, the
mother takes the candy and says, “In a second!” The baby waits. The next
week, she says, “Wait until we are outside!” The baby waits. Then, “Wait
until we are home!” The baby waits. The mother is stretching the baby and,
because the baby trusts the mother, the baby waits. The mother starts
where the baby is at and sometimes gives in to avoid violence and evoke
peace. She slowly gentles herself into the baby’s world. As the child or
adult learn to wait, the caregiver also begins to ask the person to do things
together. Eventually, this turns into doing things on one's own and even for
others.

ENGAGEMENT IS LEARNING THAT IT IS GOOD...
•	 To be together
•	 To do things together
•	 To do things for one another
•	 To do things for others

Engagement cannot begin without feelings of physical and emotional safety
emerging along with feeling loved and loving. As the person learns to feel
these, we begin to teach engagement. At first, caregivers need to move
gently, slowly, and softly. It makes no difference that the person "knows"
what to do or how to do it. The question does not revolve around this; it
involves the difference between mistrust and trust. Distrust encompasses a
feeling of "I do not want to be with you. I do not want to do anything with
you. I do not trust you. I do not want to do anything for you!” We have to
slowly, but surely, gentle our way into the person's heart. Trust is rooted in

30

feeling safe and loved. It leads to doing things for others.

At this point, many caregivers might worry about "compliance"-- a
kissing cousin of an authoritarian attitude. Compliance is based on
fear; engagement is based on trust. Instead of being preoccupied with
compliance, we need to teach the person to feel that it is good to be with
us, doing things together, and eventually doing things for us out of mutual
trust. The authoritative caregiver does not give any hint of demand, but
finds ways to draw the person into a commonly shared world in which
there is a sense of connectedness. The care-giving act is one that teaches a
fundamental meaning "We are on this earth to be together and to do things
together, and even do things for others. And, these are good!"

Disengagement is self-centeredness. If the world is unsafe, then it is
necessary to put up walls around our very being. These defenses serve to
protect us and push away those whom we see as domineering. Engagement
teaches a new feeling. If the world becomes safe, then the walls can
come down. This requires a very soft pushing into the person's besieged
world and an understanding of the moral conflict between disengagement
and engagement. The disengaged person sees no reason to be with us.
Aggression or withdrawal gives more meaning to the person's life than
being with us. Our role is to teach a deep meaning of the goodness of being
together.

All of us look for meaning, a sense of dominion or purpose, in our lives.
For some, it might be family or friends. For others, it might be material
possessions. For the powerless, life’s meaning can be found in the basic act
of rejection-- pushing others away as the last frontier of some dominion in
their lives. We have to teach that there is meaning in being with us, doing
things with us, and even doing things for us.

Caregivers might think, "Well, the people whom I serve like to be with me!”
This may be so, but the question is "Do they like to be with me because
of mutual warmth, doing things with me for the sake of being with me,
and doing things for me out of trust? Do they want me to be with them
when they feel sorrow, anger, and frustration?" Engagement relates to a
feeling of mutuality, one in which the person learns that to be with others
is inherently good. It is a symbol of what it means to be human-- being
together, offering support and protection, giving and receiving generous
encouragement, and sharing joys and sorrows.

Read the following list and ask yourself to what degree someone whom you
are helping is disengaged or engaged with you, house mates, work mates,
classmates, and friends. Check the factors in each column below that apply.
When you are done, think about the meaning of engagement and how
much more deeply you have to help the person learn it.

31

Teaching engagement is a very complex task due to our culture's obsession
with independence, self-reliance, and productivity. These cultural values
are secondary in moral development. For independence, skill acquisition,
and a sense of empowerment to come about, we need to teach a sense
of engagement-- helping the person to continue to feel safe and loved
while being slightly stretched. Engagement's complexity is compounded
by the self-centered nature of violence, a feeling of "I will do what I want
to do!” Since we have indulged the person with unconditional love, we
can produce distrust and rebellion if we are not cautious and delicate in
stretching the person. Teaching it is like chipping away at a delicate piece
of glass with jagged edges. It requires gentle movement into the person's
world without frightening the person. It is a quiet, gentle intrusion rather
than an insistent invasion. The intrusion pushes softly and quietly forward,
retreats at any sign of rebellion or violence, and then pushes forward again.
In the beginning we met the person where she/he was at—in a fearful and
meaningless world. Now, we ask the person to meet us, not halfway, but
just tiny bit.

While teaching engagement, it is understandable that the person might
rebel. When there is rebellion, we have asked too much. We are seen as
demanding. Fear emerges once more. We need to back off and re-establish
a sense of trust. Perhaps, we have to give in for a while, but then move
forward. It is like the ebb and flow of the ocean. Caregivers need to be
sensitive to when to push and when to back off.

Trust can be easily shattered when the person has a life-story of being
pushed, pulled, and tugged by caregivers. At this point, we have to be
very soft, slow, and gently inch forward without the person even feeling
any sense of being made to do anything. This is a hard care-giving role--
to get someone to be with us who does not want anything to do with us
and to bring about participation with us in a person who only senses cruel

DISENGAGEMENT

•	 Ignores others
•	 Rebels against care givers
•	 Rebels against friends
•	 Rebels against family
•	 Refuses to share
•	 Sees no joy in others
•	 Sees little joy in self
•	 Withdraws
•	 Self-stimulates
•	 Has little pride in self
•	 Prefers to be alone
•	 Dislikes school or work

ENGAGEMENT

•	 Seeks others out
•	 Enjoys care givers
•	 Enjoys friends
•	 Enjoys family
•	 Offers to help
•	 Finds joy in others
•	 Finds joy in self
•	 Participates
•	 Has hobbies
•	 Takes pride in self
•	 Seeks to socialize
•	 Likes school or work

32

demands. As we stretch the troubled person, we have to be very careful.
A good rule is to avoid provoking any violence and concentrate on evoking
peace.

As in learning to feel safe and loved, the first dimension of engagement
involves a passive phase, "Fine, I will let you be with me. You can ask me
to do things with you. I might do a little for you. But, if I do not want to be
with you anymore, I will just leave!" This occurs in an ebb and flow-- first
no participation, then a little, then none, and then a little. The caregiver
understands this process and gradually deepens the sense of mutual
participation. Finally, the person starts to take joy in doing things with you,
for you, then on her/his own, and finally for you and others.

This process takes much patience and tolerance on the caregiver's part.
The disengaged person simultaneously learns that our presence is good and
that this leads to feeling the goodness of being together. As the moments
wear on, the care giver might start doing something for the person instead
of asking the person to do it, but gradually draws the person into the
process-- ever sensitive to the ebb and flow of rebellion, making certain
that there is little or no frustration, and expressing warmth throughout the
process. Indeed, at the is point, care givers often need to increase their
expression of unconditional love to remind the person of companionship
and highlight the joy of being together.

CARE GIVING TOOLS

We possess four basic tools to teach the person who we are: our presence,
our hands, our words, and our eyes. Of course, how we use these comes
from our values—seeing each individual as brother-sister, knowing that
everyone hungers for love, and centering our care giving on unconditional
love. We are instruments of teaching companionship and community.
Unconditional love has to be expressed in our very being. Our presence has

BECOMING ENGAGED

•	 Rebellious
•	 Passive participation
•	 Doing things together
•	 Ebb and flow of rebellion
•	 Doing it by self
•	 Mutual enjoyment
•	 Pride in being together and

doing things together

EVOKING PEACE

•	 Be soft, slow, and gentle
•	 Do things for the person
•	 Draw the person into activi-

ties with you
•	 Always be ready to help or

even back off
•	 Give gradual responsibility
•	 Focus on the relationship
•	 Honor the person for being

with and doing things with
you

33

to evoke peace like a single glimpse of the sun does in the midst of a storm.
Our touch, words, and eyes have to be like a gentle breeze that calms the
storm of fear and meaninglessness that is always lingering on the horizon.

We must be authentic. How we use these tools has to reflect our own life-
story and personality. In some cultures and sub-cultures a warm embrace is
common and natural; in other cultures it is strange and unnatural. In some
cultures a kiss on the cheek is common; in others it is stilted and frowned
upon. Some caregivers have little difficulty speaking a language of love;
others find it awkward. These differences have to be respected. Yet, we
also need to think about what the marginalized person needs and begin to
stretch ourselves so that we might bring the warmest possible acts of love
to those who feel unsafe and unloved. The challenge is to do this and still
remain authentic.

TOOLS OF CARE GIVING
•	 Our Presence—To convey a message of peace, protection, and

caring
•	 Our Hands—To convey a message of being safe and loved
•	 Our Words—To convey a message of encouragement and

nurturing
•	 Our Eyes—To warm the person’s heart with tenderness and love

We use these tools to help the person memorize who we are and who he/
she is. Just as a first grade teacher helps a child learn numbers by repeating
them over and over again, so we also teach these central feelings through
repeated acts of love. Just as a teacher uses work sheets to do this task
over and over, so we also use our tools to help the person with a broken
heart to memorize and internalize feelings of being safe, loved, loving, and
engaged. We have to be aware of our tools and orchestrate their use with
care and sensitivity so that we might mend broken hearts-- a soft touch
here, a warm gaze there, a word of encouragement, a loving embrace, a
sense of sharing.

OUR PRESENCE AS A TOOL

Our mere presence can bring a sense of peace or an enveloping sense of
fear. It can either signal to the person, "Oh, this is just one more care giver
like all the others!" or "When you are with me, you are safe and loved!”
If we choose the latter, we will then look much more closely at ourselves
and the role that we play in teaching new ways of interacting with us. Our
bodily presence has a profound influence on how the person learns to
interpret who we are. And, it is expressed in how we use our hands, our
face, and our voice. Our bodily bearing is a sign of our spiritual bearing.
What a terrified child or adult sees in us is what he/she sees in our heart. A

34

spirit of gentleness asks us to present ourselves as relaxed, peaceful, non-
demanding, and loving. It asks us to slow down and soften our presence.
We have to teach a new meaning to our presence. We have to teach the
person that our very presence is good and loving. This is partially learned
through our movements, sounds, softness, rhythm, and warmth. These are
very subjective, but absolutely necessary to define and put into practice.

Our presence has to evoke peace rather than provoke violence. Our
movements need to be attuned to the needs of the person. When the
person is angry, we have to go more slowly and less frighteningly. Our very
presence has to be non-threatening and welcoming in spite of any violence
that might be going on. The rhythm of our movements has to be reassuring
and nurturing, sometimes slow and deliberate and other times more
animated. Our being has to express warmth through our gaze, touch, and
words. Everything we do has to uplift rather than put down. Care giving
is a very creative and delicate act. Our presence is critical. It is the first
image that the vulnerable person has of us. We need to enter the person’s
frightening world where he/she is at with humility, with the knowledge that
deep and enveloping fear and meaninglessness are in the person’s heart,
and with the purpose of evoking peace. At the beginning, there is nothing
else that is important.

THE CARE GIVERS PRESENCE
•	 Movements attuned to person's needs
•	 Relaxed and unafraid
•	 Peaceful
•	 Calming
•	 Soothing
•	 Welcoming
•	 Generosity of spirit
•	 Sense of uplifting

Our presence can be seen as a sledgehammer. We need to be deeply aware
of the person’s fear of us. Do not expect the person to come into your
space. Enter gently into the person’s space. Make no demands. Indeed, for
a few, our mere presence is a demand. We have to soften our presence and
just worry about the present moment almost like calming a terrified baby
and bringing a sense of “Shh, I am not going to hurt you. I am not going to
make you do anything. I just want to be with you!”

35

TOUCH AS A TOOL

Once we have entered this world, our touch is very important because it
can send a direct and concrete message to the person that he/she is safe
with us and loved by us. It is not always possible to use touch as a tool, but
when we can it is powerful because it can give a clear message of being
safe and loved. We have to be aware that our hands begin to give a new
memory-- safe and loving, slow and gentle, warm and nurturing. Instead
of fear, they need to signify warmth, affection, support, uplifting, kindness,
and welcoming. Our physical contact is a good tool because it can send a
clear and concrete message of being safe and loved.

Remember that we only have four tools to teach a person to feel safe
with us and loved by us. Physical contact will be meaningless for many
vulnerable people or even provoke fear. Many have deep memories of
abuse, physical restraint, and being pushed around. Our touch has to give a
new memory, “When I touch you, it means you are safe and loved!" As with
our presence, we have to enter into the person’s world slowly and softly.
Our touch has to avoid provoking fear and churning up the muddied waters
of old memories. It has to evoke peace. For many people, our initial contact
will have to be light and delicate. Then, as the person’s fear diminishes, we
can linger longer.

Of course, we need to be cautious with our touch. Some cultures frown
upon physical contact. Some care givers even fear it. Some people whom
we serve might misinterpret it. Others might exploit it. Some systems forbid
it. If touch is to be used, it should be part of the culture of the classroom,
school, or home. All involved should agree it upon. If physical contact is
not used, caregivers need to be very good with their presence and words.
At the start, the person might be scared of our touch, flinch at it, or be
spooked by it. If we see this reaction, we should touch more softly as if
touching the wing of an angel. We have to teach the person that our touch
is good, beautiful, and loving. This calls for us to touch abundantly, over and
over again, forming a physical and spiritual connection between the person
and ourselves. Touch as a teaching tool can bring up some difficult issues. It
is not a tool that should be used with everyone. Nor is it used in the same
way. It is a key tool because it is concrete and helps enter many broken
hearts quickly. Caregivers have to know with whom to use it and when to
use it as a central way to teach the person, “When you are with me you are
safe and loved!” Some might misinterpret the touch in a sexual manner. We
have to take some caution and make sure that this does not occur. A way
to do this is to always link the touch with words that define its meaning,
“We are friends. This means that we are friends.” And, if there is any hint
of misinterpretation, the caregiver needs to try other less intrusive forms
of touch, for example, a pat on the back instead of a hug. The age of the
person also has to be considered. The older the person is, the higher the

36

possibility of misinterpretation. So, as the person enters pre-adolescence
years, it might be necessary to back off on physical contact like hugs and
replace them with milder forms like a pat on the back.

WHAT PROBLEMS MIGHT ARISE WITH TOUCH?

•	 Our touch is to teach the person the feeling of being safe and
loved

•	 With any sign of sexual misinterpretation on the person’s part,
the touch should be changed to something less intense and
always given with “This means you are good... I am your friend...”

•	 If this is too much, back off on the physical contact
•	 We also have to be vigilant for any type of pedophilia
•	 If the person fears touch due to life-story or the inherent nature

of a disability, use your physical contact slowly, softly, and
lovingly—avoiding any provocation of fear or violence

We have to make sure that all involved know why touch is an important
tool and then watch out for the slightest hint of misuse or misinterpretation.
The use of physical contact should be thoroughly discussed by caregivers--
its importance, its use, its possible abuse. It is important because it is a
quick way to teach a person to feel safe and loved. It is concrete and direct
teaching. Its use is important among persons with broken hearts. The
best teaching is very concrete and direct. It occurs in the here-and-now.
Person’s who do not know the meaning of being safe and loved can learn
its meaning through our touch.

Many people with broken hearts are scared of human touch. The nature
of their vulnerabilities can lead them to rebel against it or years of abuse
can make them horrified of it. The use of physical contact has to be done
cautiously. Many children and adults not only have to learn that it is good;
they have to deal with years of old memories that mean that it is bad.
Caregivers have to slice their way through these old memories and teach
new ones.

Touch is often good because it can send a strong and clear message
of being safe. Generally, its initial use should be soft and slow to avoid
provoking fear and rejection. It should be done repeatedly so that the
person memorizes that it is good and the first sign of companionship. As the
person begins to feel safe, caregivers find other ways to signal being safe
and loved.

37

As caregivers, we have to collectively decide what role physical contact
plays in the culture of our care giving. It is a good tool because it is a very
concrete way to begin to teach many people that “When you are with me,
you are safe!” It is obvious that it is not always usable for the reasons we
have touched on. Yet, we also have a responsibility to stretch ourselves
and even our culture. Talk about it. If physical contact is to be used, use
it in an authentic way and discriminate when to use it. If your life-story,
personality, or culture is such that it is hard or confusing for you to have
physical contact with others, do not use it as a tool, but find other ways to
teach others to feel safe with you. What we need is contact with troubled
individuals and contact that brings a sense of peace.

In a way, we have many hands. Our presence is like a hand that can bring
peace. Our words are another hand that can uplift. Our eyes are like hands
that can bring warmth. And, our hands are often the most direct way to
bring a feeling of peace, uplifting, and warmth.

OUR WORDS AS A TOOL

Our words are our third tool. Words are more than words. They are like our
hands that need to reach out to and uplift the troubled person. They form
a dialogue. As care givers, we have to see them in their wholeness—their
warmth, tone, rhythm, as well as the message of their content. The dialogue
has to start with us and, in the beginning, will have little meaning since the
person with the broken heart will not know the meaning of our message
of love. We have to recognize that our words can be as intrusive and
demanding as our touch.

The person is likely accustomed to gruff and demanding words. When we
talk, we too often just use words of reprimand, “You know better than that!”
or just words of behavior modifying praise, “Good job!”. Our words need to
be used to talk of our affection, how good the person is regardless of what
she/he is doing, and how the person is safe with us and loved by us. All the
time we converse, we should also use our hands to show the person what
we mean.

WHEN SOMEONE FEARS OUR TOUCH, BUT IT WOULD BE
GOOD... TOUCH AS IF YOU ARE TOUCHING THE WINGS OF AN
ANGEL.
•	 Lightly
•	 Quietly
•	 Slowly
•	 Without provoking any fear
•	 Explaining. “I will not hurt you... This means I love you...”

38

OUR WORDS AS A TOOL. HUSH! DON'T BE AFRAID...
•	 Expressing unconditional love
•	 Bringing warmth, encouragement, and honor
•	 Expressed softly and slowly
•	 Telling simple, here-and-now stories of love, goodness, and other

things of beauty

In the beginning, our conversation should be in the form of story-telling,
not long-winded stories, but short, love-filled ones. This is harder to do
than you might think. So often, the person does not seem to care. It can
feel like we are talking to a wall. However, the more we use our words to
story-tell, the more the person learns that we are good and kind. The words
themselves are important. But, the warmth conveyed within them is even
more important.

To become a good storyteller, think of how you might converse with a baby
or with someone who has just suffered a great loss. These images should
conjure up warmth and love in the tone of our words, “Shh! I will not hurt
you... You are good... Just know that I love you...”

OUR EYES AS A TOOL

Our eyes are our most penetrating tools. We need to pierce through the
fear and meaninglessness that so many are caught up in. They say that the
eyes are the windows to the soul. We are not talking about the “Look at
me!” eye contact that we sometimes ask for. No, we are saying that our
eyes have to meet the person’s, penetrate the heart, and give a message of
warmth and love even when the person seems not to be looking at us.

As strange as it may sound, our eyes are like our hands and words. They
have to slowly and lovingly touch the person's heart and send a deep
message of being safe and loved. Remember! Persons with broken hearts
fear us and see no meaning in us. When we look at them, they might look
down or look coldly at us. Their eyes might dart back and forth. They
see feel no connection with us. We need to use our eyes as strong and
penetrating tools that reach into the person’s broken heart-- warming it,
caressing it, and mending it.

39

OUR EYES AS A TOOL. OUR EYES ARE THE WINDOW TO THE
SOUL...
•	 Do not mind that the person is not looking at you
•	 Place your gaze as near to the person’s empty fearful eyes as

possible
•	 Use them carefully bearing in mind that our eyes can be like a

sledgehammer or a warm breeze.
•	 Use your eyes as you would your hands—softly, warmly, lightly,

lovingly

These are our teaching tools. We have to learn to use them to teach the
fearful person safety, engagement, and unconditional love. This process
brings about a sense of companionship and, eventually, community that, at
first, is rejected, but then slowly accepted as it takes on meaning. And, from
this an active and mutual feeling of companionship and community emerge.

We have a responsibility to look at our own interactions and make sure
that they express the softest and warmest human expressions possible
to ensure feelings of safety. However, before this, we need to remind
ourselves again of the sense of fear that pervades the hearts of vulnerable
children and adults.

Our attitude toward care giving is critical. We have to be clear about
who we are and where we are headed in the care giving relationship.
Our direction is toward companionship and quenching the thirst for
feeling one-with-others. Our focus is on nonviolence and teaching human
interdependence. The first dimension in this is to recognize fear and teach a
feeling of being safe with us.

Let us go back to Joseph who has just stumbled into his home in the middle
of the night.

Your thoughts race like bolts of lightning that pile on each other, huddled,
waiting for the thunder, “He knows better! He’ll be dropping out of school.
His grades are down. He sleeps all day. He curses and yells at me. He calls
me a ‘no good’ and ‘worthless.’” Hope begins to slip out of your heart.
Emptiness, sorrow, anger swell in that moment between lightening and
thunder there is a moment of quiet stillness. Everything stops. You ask
yourself, “My God, what do I do?” You think, “Oh, it is so hard to give love
where there is hatred, but that is what I must do—teach my child to feel
safe with me and loved by me once again. I should hug him, kiss him, and
tell him he is good. Then we will figure out where to go from here!”

40

We have reflected on the need to teach him feel safe with us and loved
by us, even at these horrible moments. We have thought about how we
have certain tools—our presence, our touch, our words, and our eyes. Now
you respond to the question, “My God, what do I do?” Think of what your
presence says. Will words of degradation or love come from your mouth?
Will your hands slap Joseph or sooth him? Will your eyes look with hatred
or warmth?

Our overall response has to be that we will encounter him with
unconditional love. This is very hard and paradoxical. It goes against the
grain of some cultures and many personalities. Yet, it is what will begin to
mend a broken heart. You might not say anything at the moment or you
night just mother him. Maybe you cannot give him a hug at the moment,
perhaps tomorrow you will say, “I love you!” and we will figure this out!”
Then, though worried and sad, you might give him a hug and a kiss.

We have looked at what the act of care giving is about. Its first purpose
is to teach a feeling of companionship that eventually serves as the
foundation for community formation. We have examined the importance
of our presence, touch, words, and eyes, and have defined these as our
principle care giving tools. We have analyzed the four elements that make
up a feeling of companionship and community and have described their
meaning. By now, we should understand our work is to teach a feeling of
being safe with us, loved by us, loving toward us, and engaged with us. If
we can do this, then these feelings will spread into the community that we
are forming.

CHAPTER 2
Looking at Ourselves

42

Blessed are the sorrowful; they shall find consolation.
Blessed are those of a gentle spirit; they shall inherit the

earth . . . Blessed are the peacemakers; God shall call
them his sons and daughters.”

	 	 	 	 	 - Matthew

Mary came home from work filled with the pride of her university career.
She had given birth to a baby recently and continued to move up the
university ladder. She had the best of both worlds.

Her love toward her husband, John, was so deep that she had even risked
her career by agreeing to have a baby. The baby was her present to him.
She tossed her car keys on the kitchen table and walked into the living
room.

John was seated on the sofa with the baby on his lap. The television was
on. Mary was a little upset. Her husband was sound asleep.

The baby was hugging him. Mary shook John’s shoulder and whispered,
“Wake up, sleepy head!” She shook harder. He was sound asleep. She
shook him harder and harder. There was no movement, not even a heart
beat. John was dead. The baby looked at her mother, smiled, and cooed.
Mary screamed with horror as she gazed at John’s ashen face. His eyes
were locked like the hands of a clock that had simply stopped. His face
was cold like the frigid air in the dead of winter.

As Mary shook John more and more, the baby started to scream. Mary
did not know what to do. She had lost John. His death sucked all hope and
joy out of her soul. The baby meant nothing. She placed the baby on the
floor, walked to the bathroom, and looked in the mirror. She saw nothing.
She felt nothing. Her hand opened the medicine cabinet, pulled out a
bottle, opened it, and swallowed every pill as if in a frantic slow motion.
Everything was frozen. Nothing existed. Near-death came soon.

The next day she was in a psychiatric hospital. The psychiatrist said,
“Mary, surely you want to live. You have your little baby!” Mary looked at
him with her empty eyes and said matter-of-factly, “I don’t want the baby.
I want John! Anyone can take care of the baby. I want John! I love John!
I want John!” There were no tears, no yelling, just the parched voice of
death and the empty eyes of nothingness.

43

OUR VIEW OF OURSELVES

How fragile our existence is! One minute we are filled with strength, pride,
and joy; the next minute we have nothing—no meaning, no connectedness,
no choice, no freedom, no life. We are good people trying to do good
things, but we are vulnerable. Mary seemed so strong and grounded. She
had her career, her child, and her husband. Everything was perfect. Then
tragedy came and Mary fell apart. Her world caved in. She was crushed and
was sucked into a bottomless hole of meaninglessness. She had been warm
to her baby, but was now frigid. She had been close to her baby, but was
now in another world. She had shown deep love to her baby, but was now
paralyzed in her feelings. The baby needed her, but she saw no meaning in
the baby.

We are fairly strong, but at any moment we can fall apart. We have
our weaknesses, burdens, and sorrows. We can generally weather life’s
storms—death, divorce, and any number of defeats. We need to look at
ourselves. At times, this examination is extremely difficult; at times, it is
subtler. As caregivers, others depend on us. They have to see and feel our
warmth and love. At times, these feelings are very obvious; at times, they
are totally absent. Most often, they are taken for granted and sometimes
disregarded. Mary needs her mother back from the brink of death. She
needs her unconditional love, her hugs, her kisses, and her warmth. It will
take Mary time to re-center herself. But, one day she will find herself once
again.

Our task is easier than Mary’s. We are fairly safe on this earth. We have
a chance to examine who we are and how others see us. Care-giving is
about us. It is how the marginalized people whom we serve see us. Before
concerning ourselves further with the needs of those whom we serve,
we should pause for a while and look at ourselves. If change is to come,
it has to start with us. We have to reflect on basic values and care-giving
practices that might be quite different from what we are accustomed
to. Instead of individualism, we have to think about companionship
and community; instead of compliance, we have to focus on human
engagement; instead of control, we have to think about the mutual trust
that love brings. We need to look at our own interactions before worrying
about how to change someone else's behavior. This self-review has to be
ongoing and it needs to examine the subtlest ways that we convey who we
are.

How our interactions are expressed is a very subjective experience for us
and for the vulnerable person. We not only have to determine how we see
them, but also how someone else interprets them. Our self-examination
has to interpret how the vulnerable person sees us, not just how we see
ourselves.

44

Perhaps the most important question we can ask ourselves is how
authentically do we express warmth to those around us? Well, we might
feel we are warm, but someone filled with fear, coldness, and rejection
might see us in a completely different way. We have to find a way to
constantly measure our interactions to make sure that the people we are
helping interpret us in a new and glowing light.

Complete the following kitchen table exercise to see how you might
unknowingly convey fear to someone whom you are helping. We need to
measure ourselves by how the person sees us, especially when he/she is
at his/her worst. Look at the behavior in the left column. Think about your
typical reactions from the perspective of how the person sees you, not
how you see yourself. Jot down what your typical reactions are-- recalling
what you might say, how you might touch, and how you might look at the
person. If your behavior is not on the list, add the one that is bothersome
to you and write down your reaction. Think about what it must mean to the
vulnerable person.

WHEN THE PERSON...

� Screams at me
� Runs from me
� Disobeys
� Hits me
� Curses at me
� Obsesses on things
� Flinches at my touch
� Refuses to stay with me
� Curses me
� Disappointments me

Name a behavior that is very
troublesome to you:

WHAT DO I DO...

Describe how you react:

If we think that our reactions might unwittingly provoke fear in the person,
we should try to dig more deeply into the person's heart, the vulnerabilities
she/he must feel, and the life-story that has brought such memories. We
need to understand that we are good people trying to do good things, but
that many whom we care for and about do not see us as such. We have to
teach them and this starts with the subtle, often unspoken, messages we
convey.

We need to remember that the people we serve are filled with fear and
that our interactions, even the most subtle ones, are interpreted in the dark

45

shadow of domination, "You scream! I yell! You hit! I grab! You ignore me!
Well, I ignore you!” These are not done deliberately and might not even be
done forcefully, but they are done. This sensitivity to our interactions and
the degree of coldness or warmth that they express is critical. We have
to be aware of how our every move, word, gaze, and touch can affect a
vulnerable person.

The problem is not only the subtle acts that we do without even realizing
it, but also the acts that we fail to do-- walking by someone and not
greeting them by name, sitting with someone and not talking lovingly,
seeing someone in pain and not offering consolation. Acts of omission can
be as powerful as the unwitting ones that we do. Imagine being scared and
having no one to protect you. Imagine feeling worthless and having no one
to give you encouragement. Imagine feeling no meaning on this earth and
having no one giving a sense of connectedness.

We all need a space where we can feel a warm embrace. We need a sense
of safety and a feeling of being at home. Everyone needs to feel at home
on this earth. We all need a space that we can always return to in which
we feel safe and loved. We need others to give us this sense. We are less
vulnerable than those whom we serve. We have ways to defend ourselves,
seek out others, and create a feeling of companionship. Yet, we also suffer
loss and have feelings of fear. We need to understand our own fears before
we can feel those of others. More importantly, we have to recognize the
power of our acts of reaching out to others since these comprise our
way of being with others. Our arms need to cross the empty spaces that
separate us from others and bring a sense of love.

As care givers, we need to talk among ourselves and develop a feeling of
companionship and community so we can teach it to others. A first step is
to look at our fears and get a feel for our interactions, and how others see
them. We need to lift up our interactions that bring peace and serenity to
others. We all have little ways of showing love. If we can highlight these,
then we have taken a first step in the discovery of what care giving is
about.

Stop for a moment and think about the loving things that you do toward
others: your spouse, your significant other, your children, your friends, and
those whom you serve.

Read the list of caring acts below. Circle three that you are proud of. Fill in
the last two blanks with two additional ones that you personally bring to
the act of caring about others.

46

OUR CARING ACTS

•	 Being tolerant when under duress
•	 Being patient when your love is rejected
•	 Reaching out in spite of rejection
•	 Doing things for someone when they refuse
•	 Preventing conflicts and confrontations
•	 Giving unconditional love
•	 Giving time to those in need
•	 Feeling empathy
•	 Now share your two special acts of caring. Do not be shy:
•	
•	

We bring much to the care-giving act. Our presence needs to express
our warmest caring. We need to be aware of the beautiful deeds that we
do and deepen them. As care givers, we need to find ways to share each
other's acts and remind one another what care giving is all about-- giving a
part of ourselves to others.

SELF-ASSESSMENT

Self-assessment is a difficult task. We have to look at ourselves and
discover our own weaknesses and take pride in our strengths. Finding our
strengths is the easy part. The difficult part is to recognize our care giving
needs. It is a human tendency to deny our weaknesses. So, we have to
create a process in which we feel safe enough to examine ourselves and
pinpoint areas to improve. What makes this even more difficult is that we
have to see ourselves as those whom we serve see us. Under ordinary
circumstances, we can see ourselves as kind and good. However, when we
encounter individuals filled with fear, we have to define ourselves from their
perspective. A simple request might be seen as a cruel demand. A frowning
face might be seen as profound anger and disgust. A casual touch might
be felt as torturous. We have to put ourselves in the person’s shoes and
interpret reality from the perspective of utter terror.

Caregivers make a big mistake by looking at what people know or should
know instead of what they feel. If life were just a matter of knowing better,
our world would be free of injustice, unkindness, and prejudice. Presidents
would feed the hungry and clothe the naked. Governors would not use
the death penalty. People would not be segregated by the color of their

47

skin. Third World children would not live on the streets or be killed by
store owners because they fall asleep on warm grates in the doorways
of boutiques. People would not feel compelled to seek solace in drugs or
booze. We need to look at ourselves from the perspective of those who
are obviously extremely vulnerable as well as from the perspective of
those “who know better.” It is sometimes easier to serve those who are
more dependent or more obviously marginalized such as abused babies,
orphans, abandoned children, and persons with severe disabilities. It is
often harder to maintain a spirit of gentleness when the person appears
to be less obviously marginalized—the person in a violent gang, the acting
out adolescent, person with a chronic mental illness but good language
and sharp intellect. Many caregivers come to vulnerable children and
adults with an attitude of “You know better! Get your act together, or
else!” The issue of teaching a feeling of companionship is perhaps easier to
understand when we help very young children or those with more severe
forms of mental retardation, mental illness, or Alzheimer’s disease. They are
obviously more dependent and fragile.

It is more difficult and more complex to teach companionship to individuals
who seem to know better-- the violent person in a street gang, the man
or woman with chronic mental illness but good verbal skills, the abused or
neglected person, the adolescent causing trouble in school. Yet, they bring
deep fears and traumatic memories to the care giving act that make them
feel unsafe, disengaged, unloved, and unloving. Our presence signals cruel
and inconsistent demands, our hands-- force and disrespect, our words--
disregard and putting down, our face-- spite and scorn.

We often do not understand the horrible impact of old memories or the
inherent nature of disabilities such as schizophrenia or autism. These
children and adults seem to know right from wrong. They know the
consequences of their acts. They seem just not to care. They can bring the
worst out of us. They have many more resources to use to push us a way,
to distrust us, and to anger us. We have to be more astute at teaching them
to feel safe, engaged, loved, and loving.

Caregivers sometimes attribute more logic to violence than it deserves.
It arises out of feelings of detachment, confusion, and fear in all of us.
Intelligence means less than feelings. It is not a question of whether
someone knows better, it is an issue of what is in a person's heart. We
are dealing with people's broken hearts, not broken brains. Although it is
obvious that all emotional change and moral development has a cognitive
dimension, the driving force of change rests in our hearts.

Caregivers should analyze how they interact and dialogue with what is
often termed "higher functioning" individuals. The challenge is to help them
sense new meaning in their life, not to overpower them. Pervasive fear and
meaninglessness occur in the hearts of people of all levels of intelligence.

48

The following exercise looks at our care giving interactions from the four
major dimensions of companionship and community-- teaching feelings of
being safe, engaged, loving, and being loved. Each of these is broken down
into various ways that we convey these feelings. It also examines underlying
issues that we have to be skilled in such as our empathy toward those
whom we serve, our understanding of their vulnerabilities, and our use of
our care giving tools. The self-assessment should serve as a practical way
for us to identify how to improve our care giving and help us take pride
in the warm interactions that we already convey. This requires us to be as
objective as possible with very subjective experiences.

Now it is time to look more closely at ourselves and our most subtle
interactions-- behaviors that are almost invisible, but ones that make
or break the act of care giving. Picture in your mind someone who is
challenging for you to serve. Recall your typical interactions, thoughts,
and feelings when you are with the individual. Try to put yourself in the
person's shoes and sense what they are feeling-- fear, disengagement,
being unloved, and unable to convey a sense of love to others. Then
look at yourself again and analyze your interactions. The self-assessment
kitchen table exercise is a way for us to assess our interactions with those
whom we serve. We need to realize that every move we make is an act
of teaching. Our most subtle interactions are seen and interpreted by
those whom we serve. Every interaction we express is a critical element in
teaching companionship.

As you fill out the self-assessment that follows, think of how you interact
with those who are difficult for you to serve. This assessment is not how
we see ourselves, but our interpretation of how the person we are helping
must see us.

49

SELF-ASSESSMENT OF THE CAREGIVER

PURPOSE: Analyze your own care giving interactions from the perspective
of how the persons we serve see us. We assume that you feel that
everyone feels safe with you and even loved by you. The challenge is to
look at ourselves from the point of view of how the people we serve see
us— people who are terrified and see little or no meaning in life or in us.

INSTRUCTIONS: Read each variable, think about it, and score yourself on
each scale. Use the checked phrases to give you some concrete examples
of what each variable means. The score is how we think very vulnerable
people see us at their worst moments, not how we see ourselves. Do not
worry too much about the “score”. Use them to look at your tendencies.
Use the definitions to reflect on the meaning of each variable.

1. CLOSE	 1	 2	 3 	 4 	 DISTANT

CLOSE: Closeness is the connectedness that we bring to others. It is seeing
troubled people as our brothers and sisters. It is the assumption that each
person is mind, body, and soul. It is the assumption that each hungers for a
feeling of being safe and loved. It means that we move to where the person
is. We do not yank the person into our space, but we enter gently into each
person’s space. We enter with humility and with the knowledge that each
person feels fear and meaninglessness. The fear can be of us or of self.
Meaninglessness can be the inability to sense any reason for life, a sense of
nothingness, and a distrust of self and others. To be close is to be with the
person with no other immediate expectations. It is to know that we must
know what is in the person’s heart. It is to be driven to teach each person
to feel safe with us and loved by us. It is to worry about the moment rather
than what just happened or what might happen.

Close is seeing those who are troubled in the depths of their vulnerability
and sorrow. It is seeing ourselves in the other as if looking into a mirror. It
is the recognition of feelings as the undercurrents of the human condition
instead of intellect.

To be close is to enter the person’s world without provoking violence while
evoking peace. We realize that our first task is built on teaching the person
to feel safe with us and loved by us. We are patient and tolerant. To be
close is to be nonjudgmental. Close means that we enter the care giving
relationship where the person is at, not where we want her/him to be. It
means that we know that the person is filled with fear and meaninglessness
and we are willing to give a sense of peace and purpose. You are aware of
the need to be close so that you can focus on teaching feelings of safety,
engagement, and love. You prevent problems from occurring, but when
they do, you continue to express affection. You spend a lot of face-to-face

50

time with the person talking about companionship, giving examples, and
guiding the person. You are able to enter into the person’s chillingly empty
space with warmth and unconditional love without provoking any violence.

Check any that apply:

	 � You express warmth to the most marginalized children or adults
	 � �You give the most unconditional love to the person when he/she is

the most terrified
	 � �You enter the person’s space with deep love and peacefulness

throughout the day
	 � You recognize fear and meaninglessness
	 � �You recognize that your presence, touch, words and eyes can bring

fear
	 � You spend peaceful time with each person
	 � You calm those who are scared
	 � You give no feeling of demand
	 � You speak with encouragement
	 � You welcome the person
	 � You use warm physical contact
	 � Your love is unconditional and obvious
	 � You help the person to trust you
	 � You give absolutely no sense of putting the person down
	 � �You recognize the person’s deep vulnerability in spite of any front

they have
	 � You give a feeling of calmness when you are rejected or attacked
	 � You know that you have to enter the person’s space
	 � You gentle your way into that cold space

DISTANT: Distant means that we accept the cold and rejecting space
between us and the vulnerable person and feel that there is nothing we
can or should do about it. Or, we demand that they do what we want them
to do. Instead of gentling our way into their space, we yank them into our
world. We are distant from others when we feel we are over them, better
than them, or need to control them. We have a feeling that we have to go
for their “minds” instead of their hearts. We talk about, "You know better!"
or "Don't you dare manipulate me!" We have a disregard for the central
role of human feelings. We think that each person should be able to lift
him/herself up by the bootstraps. We do not see our role as becoming the
person’s companion.

51

Distant means you provoke violence, even unwittingly, by focusing on
control. You focus on choice, rules, regulations, and compliance, use
restraint, and give verbal reprimands. You do not see the importance of
teaching others to feel safe with us and loved by us. You see the person as
knowing better and base your care giving on consequences. You do not see
your central role as companionship, but as controller. You see the person
as less than you and your role is to make her/him conform to the rules,
regulations, and schedule.

Check any that apply:

	 � Focus on professionalism, objectivity, and decision-making
	 � Focus on behavior management
	 � Focus on behavior contracts
	 � A learning from the “school of hard knocks” attitude
	 � Little affectionate physical contact
	 � Little warm smiling
	 � Little encouraging talk
	 � A lot of harsh demands
	 � Follow rigid, unbendable schedules regardless of the person’s needs
	 � A lot of talk about "You know better!"
	 � Use of reward and punishment
	 � Use of restraint-- physical, verbal, or chemical
	 � Focus on compliance

2. WARMTH	 1	 2	 3 	 4 	 COLDNESS

WARMTH: Warmth is what fills the cold space between you the other. It is
the gift that we bring to those who are troubled. If we must be where the
person is at, we also must be warm as we enter that space. Our presence,
touch, words, and gaze have to announce to the person, “Shh! I make no
demands. I just want to be with you!”

We realize that even the expression of warmth can be seen as a demand
and we make ourselves, our words, touch, and presence almost invisible.
We downplay any sense of demand realizing that our sheer presence can
be like a nightmare. Warmth comes from our heart. It is the acceptance
of each person where he/she is at. It is going to the person with the hope
that you will bring a feeling of being safe and loved. It is reaching out to the
person. You feel that your interactions transmit a feeling of unconditional
love whenever you are with the person or trying to help the person. You
are always warm in your expressions. You present yourself calmly and

52

lovingly even when the person is violent—screaming, hitting, cursing,
throwing things, refusing to do things, and hitting self. You are warm in the
face of violence. You are warm in ordinary moments.

You are kind and nurturing to the most troubled individuals, especially when
that person is at his/her worst. You give a loving word to the person who
curses you. You reach out lovingly to the person who tries to lash out at
you. You stay peaceful with the person who spits in your face. You stop for
a moment every time you see or go by a person. You greet everyone. You
frequently welcome, praise, or encourage the person who is most troubled.
You express a lot of warm and loving physical contact-- handshakes,
embraces, pats on the back. You feel very comfortable touching the person
with affection and brother-sisterhood.

You worry about making sure the person feels safe. You talk softly and
slowly. You never raise your voice. The more excited or stressed the person
becomes, the softer and more slowly you speak. Your tone is always
nurturing. You are aware of your non-verbal communication and make
sure that it conveys warmth. When the person is nervous or stressed, you
reassure and sooth. When down, you encourage and lift the spirit up.

Check any factors that apply:

	 � �Responding with warmth when cursed, hit, mocked,
ridiculed,ignored, and even spat upon

	 � Calm in the midst of chaos
	 � Willing to give in to prevent violence
	 � Very soft, and slow voice
	 � Very relaxed and calm facial expression
	 � Very frequent, soft, and slow physical contact
	 � No reluctance whatsoever to touch the person
	 � Very comfortable with expressing your love toward the person
	 � �The more violent the person becomes, the more loving and

nurturing you become
	 � �When people want to use physical restraint, you take a strong

position against its use
	 � Very warm toward other caregivers
	 � Very good at sharing a spirit of gentleness with other care givers

COLDNESS: Coldness means that your attitude and interactions express
a distance from the person. Since fear and meaningless already permeate
the space between us and those whom we serve, our coldness means that
we lack an understanding of this and bring more coldness. The person's

53

coldness is expressed in violence, harm to self, harm to others, or isolation.
Our coldness is expressed in a focus on control, behaviors, and compliance.
It is little loving contact with the person. It is seen in our disconnectedness
during good moments and bad. It is grabbing people, ordering them around,
and looking at them in a mean way. It is few loving interactions during good
moments and harsh ones during difficult moments. It might be the simple
act of ignoring someone or the more obvious act of reacting with violence.
Coldness is verbal reprimands, telling someone, “You know better!” It is
seeing things as being manipulative instead of cries for help. It involves
seeing misdeeds as mere behaviors and missing deep feelings of fear and
meaninglessness. Coldness is the absence of warmth in our eyes, words,
and touch. It worsens when the person is at his/her worst, but permeates
most of our interactions.

You ignore those who isolate themselves. You do not reach out. You react
with violence, fear, or loathing when under attack. You have little concern
about using punishment or restraint. You see your role as being one of
control instead of nurturing. Your interactions are seen as mechanistic or
bossy such as in ordering the person to do something, grabbing someone's
hand to "make" him/her do it, or just plain looking in a distancing or
disinterested manner. Your words do not seem to convey friendship or
caring. You talk very little or just say phrases like, "good job." You seldom
touch lovingly. Most of your interactions are to control or simply get the
“job” done.

Check any factors that apply:

	 � Very little warm physical contact such as hugs
	 � Very little loving conversation
	 � Very little warm gazes at the person
	 � A feeling of, "I do not want to be with this person!"
	 � Yelling out phrases like, “You know better!”
	 � Seeing people as manipulative
	 � Feeling that someone “just wants attention!”
	 � Not being willing to give in to avoid violence
	 � Very little taking time to give personal attention
	 � Frequently grabbing the person
	 � Frequently ordering the person around
	 � Showing anger and being short-tempered toward the person
	 � Brusque, loud, or fast paced interactions
	 � More concerned with schedules than with helping people feel safe
	 � Use of any punishment

54

	 � Use of physical restraint

3. HEART	 1	 2	 3 	 4 	 HEAD

HEART: The heart is the center of our care giving. Our care giving comes
from our heart and is aimed directly at the feelings of those whom we
serve. It goes for the heart and teaching each person to feel safe with us
and loved by us in the here-and-now. We serve others in the here and
now. We enter where the person is at. We understand underlying fear and
meaninglessness. We focus on teaching the person a feeling of trust. A
focus on feelings of trust leads to a feeling of companionship with us and
then with others. It eventually creates a sense of community with others in
the classroom, at work, and at home. It is not geared to just change what
we see, but what we feel. It assumes that change starts from within each
person.

You are excellent at just dealing with the here-and-now. You do not worry
about a minute before or a minute later, just right now. You do not primarily
worry about changing the person, but rather focus on your interactions
in the here-and now. You are primarily geared to elicit and listen to the
person's sorrowful and joyous feelings, helping to create feelings of hope.
You see your primary role as an authoritative moral guide who focuses on
things of the heart. Your guideposts are ensuring that the person trusts
you. With trust comes engagement, “I will do this because I trust my care
giver.”

Check any that apply:

	 � You are present with the person in the here-and-now
	 � Nothing else matters except you and the vulnerable person
	 � �During difficult moments, you give a feeling of “Everything is alright.

Let’s just worry about right now!”
	 � You base your conversations on trust in the present moment
	 � �You focus on making the person feel safe and loved at the moment

he/she is with you
	 �� You slowly and delicately elicit old memories, but center the person

on new ones
	 � �You avoid focusing on bad things and center your dialogue on things

of beauty
	 � �You are good at centering the person in the here-and-now instead

of delving into things of the past

HEAD: We place more value on what a person seems to know or think
than on their feelings. We do not see the heart as broken. We are driven
to change behaviors through consequences. It might be that we see no

55

role for feelings or old memories. Or, we have a cultural attitude that if
someone “knows” something, they will go ahead and do it. One plus one is
two. Yet, if all you have seen in your life is one plus one is five, you might
be able to parrot two as the correct answer, but it will have no meaning.
If all the person has seen is violence, you might be able to get the person
to say violence is bad, but that will not change old memories. You have an
inordinate focus on "She knows better!" or "He has to be taught a lesson!".
You tend to "preach" to the person and talk about the "bad" things the
person does. You have a fix-it view to life situations and use behavioral
contracts, tokens, or other forms of behavior modification.

You do not meet the person in the here-and-now. You are in the future or
in the past. You do no see the person in the present moment. You express
an attitude of “You should not have done this!” or “You must do that!” Yet,
you fail to see that the vulnerable person is in the present moment waiting
to feel safe with you and loved by you.

Check any that apply:

	 � Disregarding the person’s life-story or inherent vulnerabilities
	 � Referring to the person as manipulative
	 � Referring to the person as "He/she should know better!"
	 � Counseling talk geared to what the person does wrong
	 �� Responding to negative conversation by the person with a

controlling attitude
	 � Unable to re-center the person in the here-and-now
	 � Failing to see trust as the center of your relationship
	 � Little talk about feelings of companionship
	 � �Use of suspensions or other punishment to get the person out of

your space

4. LISTENING	 1	 2	 3 	 4 	 TALK

LISTENING: Listening has to do with much more than hearing words. It
deals with how we “read” the troubled person-- What do the eyes say?
What does the bowed or uplifted head say? What does the person’s touch
say? What does the person’s posture say? The eyes? The tone of voice? We
listen with more than our ears. We listen with our whole being.

You draw feelings out of the person with an emphasis on listening to the
person's sorrow and introducing threads of joy. The sorrow is drawn out
by probing in ways such as, "Tell me one sad thing that happened today...";
but, this then is followed by a question such as, "Tell me two good things
you did today...” You know the person so well that you can give the answers

56

when the person cannot. You listen with your eyes as much as with your
words seeing fear, anxiety, sadness, and meaninglessness. You also listen
with your imagination by looking for why the individual does not feel safe
and loved. You look for deep reasons for the individual’s sense of fear and
meaninglessness.

Check any that apply:

	 � You listen carefully to every nuance of meaning
	 � You “read” the person—posture, tone, certainty, understanding
	 � You stay calm and loving when ridiculed
	 � You give a the person time to collect his/her thoughts
	 � You help the person stay in the here-and-now
	 � �You base your listening on the person feeling safe with you and

loved by you
TALK: You spend most of the time telling the person what to do and "If
it is not done, these are the consequences!” You are going for the “knows
better” part of the person. Your conversation is geared to convince the
person of what is right and wrong. You write up behavioral contracts and
set up goals and objective to be reached.

It is not that talking is bad. It is its use to “objectify” the person and his/her
reality as if feelings are not at the center of the human condition. Listening
means that we are tuned to what is going on underneath the person’s
words or sounds. Talking skips over the heart. It debates right from wrong.
Listening leads us to help the person feel safe and loved. Talking misses the
point.

Check any that apply:

	 � Mostly focus on negative behaviors in your conversation
	 � Use of behavioral contracts as a key strategy
	 � Mostly giving orders to the person
	 � Using a harsh tone of voice
	 � Little focus on a loving and trusting relationship
	 � You do not listen to the feelings underneath the person’s behaviors
	 � You do not try to accommodate yourself to the person’s wishes

5. WARM PROTECTION	 1	 2	 3 	 4 	 RESTRAINT

WARM PROTECTION: Protection has to do with two areas-- How we
prevent harm without provoking more violence and how we evoke a deep
sense of peace during good moments and difficult ones. The key to warm

57

protection is to make sure that we give a deep memory that the person
is safe with us during good moments. This memory then helps us prevent
violence during difficult times. Before we ask the question “Well, what
do we do when...?”, it is critical to reflect on the depth of our relationship
with each person during good times and bad. The true measure of our
gentleness is how the person relates to us during her/his most violent or
downtrodden moments. Yet, this standard cannot be met unless we are
teaching the person to feel safe with us and loved by us throughout the
day.

When we are serving individuals who can become violent, we do
everything possible to prevent it. We are willing to give in so we do not
worsen the situation. This giving in often involves simple things such as
giving a snack or a cigarette when the person asks instead of insisting “It
is not time!” Warm protection also involves what we do when the person
actually becomes violent. Our warmth is measured by protecting everyone
from harm without provoking more violence. It includes blocking hits while
at the same time nurturing the person. It avoids any grabbing or physical
management.

The warmth of your protecting others when they become violent toward
themselves or others is really established in your interactions throughout
the day. When you are teaching others to feel safe and loved during all the
good moments, you are increasing the probability that violence will not
occur or, if it does, it will not escalate. You are very good at teaching each
person to feel safe and loved with you. You see this as your central care-
giving task. You feel driven to teach the person a deep moral memory so
that violence is prevented or diminished. This leads you to be nurturing
even in the midst of violence.

You are very good at preventing any forms of violence, especially those
that often lead to the use of physical management. When someone wants
something that is not harmful, like coffee, cookies, or a cigarette, you always
give it to the person, especially if you know its denial will lead to violence.
You take care to ensure that the person is protected, e.g., giving sugar-free
food if the person has diabetes. You do not worry about giving in when
violence will be the inevitable result.

If you have to protect the person or others from harm, you do this so that
you do not use force, do not immobilize, and do not make the person more
fearful or angry. Examples of warm protection revolve around blocking hits
with your forearm instead of grabbing or yelling and "shadowing" self-hits
with your arm or hand.

Check any that apply:

	 � �You spend a lot of time with the person during his/her good
moments teaching the meaning of safe and loved

58

	 � You realize that this pays off during violent moments
	 � �You give in when the person wants something non-harmful rather

than provoke violence
	 �� You do a very good job teaching the person that your hands, words,

and eyes are signs of love and protection
	 � �If the person is becoming upset, you step in calmly and lovingly

before it escalates and calm the person down
	 � �If the person becomes violent, you use your hands to block hits

without provoking more violence
	 � �When the person sees you, there is a calming during good moments

and bad
	 �� You advocate against the use of physical management and for

nonviolence

RESTRAINT: The use of restraint is not just physically managing people.
It is much more. It has to do with our immobilization of an individual in the
name of avoiding harm. However, it is subtler than just physically controlling
a person. Restraint can be the actual physical management of people, but
it is also spiritually “managing” them through harsh words and cold looks.
It is putting people down instead of lifting them up. It is ignoring others,
reprimanding them, and punishing them.

It arises out of a sheer focus on controlling individuals instead of a driven
desire to teach those who are violent to feel safe with us and loved by us.
It starts with the harshness of our words, “Hands down! Get over here!” It
is felt in the coldness of our eyes and the up-tightness of our bodies. It is
almost inevitable when we fail to focus on teaching others to feel safe with
us and loved by us. It also emerges out of a focus on compliance and giving
a sense that “I am over you! Do as I command!”

Your interactions lead to more anger and fear, even in the name of calming
a person down. This might be due to your desire to order the person
around or a focus on sheer obedience. It might be that you lack the skills
or experience to prevent or decrease harmful situations without the use of
restraint. It might be that you are scared and react fearfully to any sign of
possible violence. Or, it might be that the person does not feel safe with
you or loved by you.

Examples are actions such as grabbing a person's hand, yelling at the
person, or restraining the person through isolation. Restraint is a kissing
cousin of punishment. It leads us to give what the person feels as violent
attention during the tough times and often little or insufficient attention
during the rest of the day.

59

Check any that apply:

	 � Any grabbing hands or arms
	 � Any reprimanding
	 � Any yelling to stop
	 � Any harsh tone of voice
	 � Any cold or dissatisfied looks
	 � Any use of any form of restraint
	 � Any use of any form of seclusion
	 � Any physically "escorting" the person
	 � Any use of time-out
	 � Any use of chemical restraint
	 � Any sneering at the person
	 � Any expression of, “You know better!”
	 � Any threat of, “If you do that, then you won’t get _____!”
	 � Little focus on teaching individuals to feel safe and loved
	 � �Having meetings about behavior problems instead of dialog about

prevention and companionship

6. DEEP INSIGHT	 1	 2	 3 	 4 	 SHALLOW AWARENESS

DEEP INSIGHT: The depth of our insight revolves around our
understanding of how much the person feels fear and meaninglessness.
We can be the best caregivers in the world; but, if we do not feel how
deeply fearful the person is feeling, we lack the necessary insight to teach
the meaning of companionship and community. Deep insight leads us to
focus on teaching others to feel safe with us and loved by us. It leads us
to nurture instead of to control. It helps us avoid provoking violence. It
drives us to evoke peace. It slows us down and focuses our care-giving on
companionship and community. It means that we understand that we are
teaching the person a deep memory of who we are and who the person
is. We know that unconditional love is our underlying strategy and that we
have to give repeated acts of love so that the person gradually internalizes
a new memory based on feelings of companionship and community.

You have a sharp understanding of and sensitivity to the needs of the
person. You can define in practical terms what the person's fears and
talents are. You can predict from moment to moment the depth of that fear.
You know when to back off or change strategies to avoid any aggression,
self-injury, or withdrawal. You move away from easy characterizations like,
“She has autism so she is always this way.” or “He is senile so he cannot

60

learn.” You see each person from the view of feeling safe and loved.
You have looked into the person’s life-story and have a good feeling for
the fears and traumas that each person has experienced. You know the
person’s religious and ethnic heritage and find ways to exalt these. You
have a good understanding of the person’s vulnerabilities and life-story;
you know what these mean in terms of him/her feeling safe and loved.
You can even guess as to what the person must feel like—their fear,
meaninglessness, sorrow, emptiness. You meet each person where he/she
is. You have a good awareness of the person’s gifts and talents, no matter
how small or seemingly insignificant they might be and you take pride in
these by pointing them out to others. You see the person as mind-body-
spirit and treat him/her as your brother-sister.

Check any that apply:

	 � �Very good skill at interpreting each person’s needs from the
perspective of how deeply he/she feels or does not feel safe and
loved

	 � �Very good at knowing you have to “tutor” the person in things of
the heart—spending time with the person teaching safe, loved,
loving, and engaged

	 � Very good understanding of each person’s life-story
	 � Very good at giving repeated acts of love to the person
	 � �Very good understanding of what any particular vulnerability must

mean to each person
	 � �Very good at knowing what upsets each person or increases their

sense of fear and feeling unloved
	 � Very good at getting the person to enjoy being with you
	 � Pay no attention to stereotypes and labels
	 � �Very good at talking with other caregivers about companionship and

community

SHALLOW AWARENESS: You see each person as nothing more than
a behavior problem and react to the person's behaviors. You think that
giving reward or punishment is the main thing you have to do and your
perspective is to control people and their behaviors. Instead of preventing
behavior problems by teaching a sense of feeling safe and loved, you want
a behavior program to deal with them. You use reward and punishment as
your primary intervention tool.

You make the “behaviors” the center of the person’s life. You blame them
on a diagnostic label, "He has autism . . . She has schizophrenia . . . " Or,
you blame them on the person’s race, poverty, religious beliefs, or family

61

situation with an attitude such as, “If her mother would just stay out of his
life!” You lack a deep awareness of the person’s inner feeling, especially
the over-riding need to feel safe and loved. You lack an awareness of and
empathy for the person’s suffering and life-story. You put the cart before
the horse by focusing on independence or personal decision-making when
the person does not yet feel safe or loved on this earth.

Check any that apply:

	 � �You do little to change the person’s negative reaction to your mere
presence

	 � �You do little to change the person’s negative reaction to your touch,
words, or gaze

	 � You do little to change the person’s refusal to enjoy being with you
	 � �You become insistent when the person refuses to do something you

want
	 � You withdraw when the person withdraws
	 � �You use choice as a way of avoiding the person, “Well, she chooses

to stay in her room!”
	 � You see the person as manipulative, “He just wants attention!”
	 � You focus on behaviors instead of the person
	 � �You blame the person instead of being of aware of disabling

conditions or life-stories
	 � You ask for “behavior management meetings and plans”
	 � You speak of behaviors and behavioral plans more than feelings
	 � �You get more excited about professional programs and data than

about companionship

7. UNCONDITIONAL LOVE	 1	 2	 3 	 4 	 EARNED REWARD

UNCONDITIONAL LOVE: This is the centerpiece of care-giving. It is an on-
going expression of deep warmth toward each person regardless of what
the person does. It is most strongly tested when the person is at her/his
worst, but it is always present. It is different from “reward” since it does not
have to be earned. Love is kind, warm, and unconditional. It is simply given
with nothing expected in return. It is quiet, soft, and slow. It is of the heart.
Love goes directly to those who are stuck in the murky swamp of fear or
meaninglessness and slowly penetrates their hearts.

You understand that you are teaching a sense of loving oneself and others.
A person cannot learn to feel loved unless he/she has a feeling of self-
worth. You are teaching the person to feel loved by you and others and
at the same time to love self. This love is self-respect, a profound feeling

62

that “I am somebody!” Learning to feel loved arises out of self-esteem and
self-esteem propels each person to feel loved by others and to love them
as well.

Some caregivers might say, “She just wants attention!” and you understand
that what the person needs is a deep sense of love. You have no hesitancy
in nourishing each person’s hunger for love in spite of what he/she might
have done. Others might say, “You are reinforcing his bad behaviors!” and
you understand that you are going much deeper and are fulfilling a longing
to be loved.

Your touch, words, gestures, and physical interactions are seen as acts
of love no matter how the person is interacting. You continue to give
love to the person when the person is at his or her worst moments. You
are nurturing and express love in your every move. At the most violent
moments you become even more loving.

You accept and pursue unconditional love as the center of your care giving.
You are not afraid or uncomfortable to express love and you share this
feeling with other caregivers. You take risks at giving in so that you will have
time to teach the person to feel safe and loved. You are not embarrassed at
expressing love and, indeed, take pride in it.

You realize that you have to give super-strong signs of love to vulnerable
children and adults so that they internalize deeply the feeling. So, you go far
beyond what is “normal” by constantly uplifting each person, making loving
contact with them, smiling at them affectionately, and gazing warmly at
them.

Check any that apply:

	 �� �Very good at communicating to the person that he/she is good and
worthy of being loved

	 � Very good at warm physical contact
	 � Very good at warm words of encouragement, pride, and nurturing
	 � Very comfortable and natural at clearly expressing love
	 � �Very good at staying with those who are the most neglected or 	

abandoned
	 � Very good at “tutoring” the meaning of safe and loved
	 � �Very good at showing love throughout the day, especially toward 	

the most vulnerable
	 �� �Very good at far exceeding what is thought to be a normal degree of 	

love’s expression
	 �� Very good at teaching each person to feel safe and loved

63

	 � �Very good at calming each person when he/she is stressed,
frustrated, or angry

EARNED REWARD: Earned reward is for what a person does, an attitude
of “If you do this, you will get this!” Love is for who a person is. You believe
that you should only give a person reward for doing something "good." You
use things like tokens or put people on reward schedules. You use food
and drink as primary “reward” giving tools. You only interact in a praising or
“giving” manner for good deeds done. You only acknowledge the goodness
of behaviors and avoid the inherent goodness of the person. You wait for
the person to earn your praise or attention. Unless the person has done
something that you want, there is often dead silence. You do not see a
trusting relationship as a necessity for any change. You ignore the person’s
deep inner feelings. You see your “job” as controlling others instead of
developing a feeling of companionship. You carry out “behavior programs”
instead of teaching others to feel safe and loved.

Check any that apply:

	 � Any use of reward/punishment programs
	 � Any use of token economy
	 � Any use of behavior contracts
	 � Very little attention given unless problems arise
	 � �You always talk about the person having to learn a lesson,

manipulating you, or just seeking attention
	 � �You take data and talk about data instead of dialoguing about the

person’s deep needs
	 �� �You see food, coffee, cigarettes, or other material things as the key

to change
	 � You use material things to control others instead of giving in

8. ELICITATION	 1	 2	 3 	 4 	 NO INTEREST

ELICITATION OF LOVE: Besides teaching a person to feel loved, we also
need to teach a sense of loving others. Love’s elicitation requires a feeling
of being loved since you cannot give what you do not have. Elicitation
means that we encourage the person to reach out to us and others with
expressions of love. The elicitation of loving interactions is teaching the
person to not only feel loved, but to be loving toward others. It is not seen
as a quid pro quo, i.e., a feeling of “I express love to you so you express it
to me.” Our expression has to be unconditional. Yet, at the same time, we
need to teach the person to love others—a high form of morality.

64

Although your love is unconditional, you also teach each person to express
love toward you and others. You do not demand this, but see it as a way
to help the person grow in full humanness. You seek to get the person to
respond with love toward you and others through their words, gestures,
or physical interactions. You teach the person to reach out to you through
smiles, handshakes, hugs, and other forms of love. You look at teaching
each person to show love toward others as a critical part of the human
condition. You take care to teach each person the how, when, and where of
expressing love toward others.

Check any that apply:

	 � Frequently ask for a smile, a hug, or a handshake
	 � �Know that by your frequently expressing love you teach the other to 	

express it
	 � �Very good at using your words and gestures to draw these feelings

out of the person
	 � Very good at bringing others into these situations
	 � �Very good at teaching the when and where of expressing love

toward others
	 � �Very good at teaching how to express love toward intimate friends

versus strangers
	 � �Very good at defining the meaning of love—friendship, warmth,

goodness, respect

NO INTEREST: Our interest in teaching the person to express love toward
others is critical. Yet, some caregivers forget this. They might think that
it is dangerous to teach the person to reach out to others or that the
individual might “sexualize” the meaning of love. “No interest” can mean
that caregivers are overprotective and get stuck in giving without teaching
any form of loving others. You might give much unconditional love or just
positive reinforcement, but you do not focus on the relationship as a mutual
act of love. You see your role as changing behaviors and your relationship
stops there. You are the giver; the marginalized person is the receiver.
Your interest is not in a trusting relationship or in establishing a sense of
companionship. You want to, “Just do my job...”

Check any that apply:

	 � Very seldom ask for a handshake
	 � Very seldom reach your hand out as a sign for contact
	 � Very seldom focus on drawing warmth from the person's face
	 � Very seldom ask the person to share feelings
	 � Feel very uncomfortable having the marginalized people whom you 	

65

support as your friends
	 � �Feel that it is inappropriate or unprofessional to focus on

companionship
	 � Fear that any expression of love is sexual or just inappropriate
	 � You yourself fear giving touch
	 � �You do not see companionship as central to the meaning of care

giving
	 � �You do not focus on the formation of a sense of community at

home, school, or work

9. COMPANIONSHIP	 1	 2	 3 	 4 	 CLIENTSHIP

COMPANIONSHIP: This is the central life-project that we have in the
act of care-giving. The person is neither above us nor below us, but our
brother/sister. We recognize that we have to teach this meaning to the most
vulnerable and are willing to tolerate rejection as we teach its meaning. It is
the word that describes a feeling of being safe and loved. We also recognize
that it starts with us, but has to spread out to a circle of significant others.

You regard the person as your friend, your equal, and as filled with gifts and
talents. You see no distinction in value due to appearance, race, poverty,
diagnosis, behaviors, or life-story. You focus on the each person’s goodness.
You aim at mending their broken hearts by teaching them to feel safe with
you and loved by you. You make the person feel that it is good to be with
you and share your life-story as well. As you create a foundation of trust,
you then help the person feel safe with others and loved by them. You
expand this by helping the person develop a circle of friends.

Check any that apply:

	 � You see companionship as the center of care-giving
	 � Always making sure that the person looks good
	 � Always making sure that the setting is welcoming
	 � �Always making sure that each person has special possessions that

indicate self-pride and connectedness with family and community
life

	 � �Always making sure that each person feels your friendship-- feeling
safe with you and loved by you.

	 � �Always ready to defend and advocate for each person’s rights and
sense of companionship and community

	 � Always willing to share your life with the person
	 � �Always making sure that each person wants to be with you and

66

linger with you
	 � Always help others enter into companionship with the person
	 � Always form a circle of friends around the person

CLIENTSHIP: This is a state wherein we see and treat each person as a
consumer of services rather than a person becoming our companion and
entering into a sense of community first with us, then with others. It is an
attitude in which we focus on independence and self-reliance more than
companionship and community. You view the person as someone to be
'treated', 'modified', or 'programmed'. You see the person as a problem, a
diagnosis, and a behavioral situation. You refer to the person as consumer,
customer, or client. You use negative words to describe the person such
as "a runner," a "spitter," or a "retarded person". You use gestures, facial
expressions, and tones of voice that are condescending or authoritarian.
You are going to “shape” the person for the real world. You focus on
control. In a school setting you get more of a kick out of children being
quiet and standing in line than in smiling at you lovingly. At work, your focus
is more on production than on camaraderie. At home, you supervise meals
instead of eating with the people or have a "staff" party and a "client" party.
You see the person as not being your equal and as having to be obey you.
You have a staff room. You keep people out of the kitchen. You plaster walls
with memorandum, rules, agency policies, diets, and staffing schedules.

Check any that apply:

	 � Any use of labels-- client, consumer, customer, etc.
	 � Segregated "staff/client" activities
	 � Seldom sharing of meals
	 � Homes that look like offices, classrooms, or dumps
	 � Frequently talking down to the person
	 � Talking about the person as if he/she were not present
	 � Frequently bossing people around
	 � Embarrassing the person
	 � Ignoring the person
	 � �Choice is more important to you than a person feeling safe with you

and loved by you
	 � �Self-determination is more important to you than a collective sense

of community

10. ENGAGEMENT	 1	 2	 3 	 4 	 DISENGAGEMENT

ENGAGEMENT: Each person has to learn that it is good to be with us,

67

do things with us, and do things for one another. It moves the person
to participate with you and then with others. It is the beginning of
teaching a person a sense of community by teaching him/her to be
an active participant in life. It is based on a feeling of being safe and
loved, but involves more. It helps move a person from dependence to
interdependence. It is the cornerstone of the person’s discovery of his/her
talents. It starts with our example which the person admires, but moves to
a feeling of “I can do this with my caregiver!” and then “Watch, I can do it
by myself because my caregiver has taught me and asked me to do it!” It
evolves into a sense of self-esteem.

You do activities, tasks, and daily events with the person, even for the
person. You see these as vehicles to bring you together, but gradually help
the person become a more active and self-initiating participant. Although
you also seek to maintain old skills and teach new ones, your primary
focus is not on skill acquisition or behavioral correctness, but on mutual
participation. Examples center on you sitting down and doing things with
the person or even doing things for the person when they refuse. You do
everything possible to prevent any anger or frustration.

Check any that apply:

	 � Always avoid ordering people around
	 � �Always spend a lot of time with each person teaching them it is 	

good to be with you
	 � Always avoid provoking any violence when you are with the person
	 � Always evoke a feeling of peace
	 � �Very good at “stretching” the person to go a notch above where he/

she is at
	 � Set a good example by doing your chores willingly
	 � If the person refuses to do something, you always do it for him/her
	 � Always good at finding ways to draw the person into activities
	 � �Always more concerned about being together peacefully than in

doing tasks

DISENGAGEMENT: You see the person as unable to participate. You have
pity and no hope for active participation. In this, our focus is overprotective
or an “I could care less!” attitude. We do everything for the person because
it is easier and less of a hassle. It also occurs when we have not focused
on teaching the person to feel safe with us and loved by us. Without this
foundation, all we get is rebellion.

Your central posture is seen as one of getting the person to do things for
the sake of doing them, to do things correctly, to obey you, or to become

68

independent of you. Or, you avoid engagement because it is too much of
a hassle. You focus primarily on meals, pills, and toilet spills instead of your
relationship with each person. You stand around smoking, drinking coffee,
and conversing with caregivers instead of spending time with the vulnerable
people.

Check any that apply:

	 � No “stretching of the person to go beyond where he/she is at
	 � No foundation of feeling safe and loved
	 � An attitude of “giving up”
	 � Any inflexibility, “Do this now or else! Do it my way or the highway
	 � Giving orders
	 � Preferring not to be with the person
	 � Being gruff
	 � Caring more about compliance than being supportive
	 � Caring more about the schedule than the person
	 � Caring more about skill acquisition than warmth
	 � Seldom doing chores, activities, or games together

11. EMPOWERMENT	 1	 2	 3 	 4 	 DISEMPOWERMENT

EMPOWERMENT: Empowerment is teaching each person to feel good
about oneself within a world of connected others and one’s active
participation in community life. It is teaching the person to go beyond
him/herself. It is the recognition of self in relation to others. It starts with
engagement, but evolves into the ability to choose, make decisions, and
determine one’s own place in the community. It is common for individuals
to become stuck in self-centeredness as they are being nurtured. As the
person learns to feel safe and loved a time comes when the person has to
form her/his own identity. In a way, the individual is leaving us and starts to
define his/her own self. This can lead to a period of “I’ll do what I want to
do, when I want to do it, in the way I want to do it...” This spirit of rebellion
is common in the “terrible-two’s”, the adolescent years, and adult mid-life.
Stretching implies that we understand this process, are willing to give in,
and are also skilled at taking the person beyond the self-centeredness. It
also means that we avoid provoking violence.

You have a good feel for when the person is ready to be “stretched”—
moving from a state of simply feeling safe and loved to a state of doing a
tiny bit more for him/herself and eventually for others. You understand that
doing things for oneself is a complex and necessary expression of feeling
good about oneself. You give the person a feeling of “I am somebody.

69

Watch me do this!” You understand that a key rule is to avoid provoking
any violence, but at the same time you want to help the person develop
his/her talents. You are skilled at doing things for the person, but gently
involving the person. You are skilled at helping the person feel that he/she
is making decisions and gradually including him/her in the decision-making
process. You are able to give a deeper sense of freedom and also able to
give whatever support the person needs at any given moment.

Check any that apply:
	 � Always avoid violence and evoke peace
	 � You know that this is a developmental process
	 � You are ready to give in without giving up
	 � You gradually involve the person more and more
	 � You give win-win choices
	 � You help the person define her/his role in the community
	 � �You are willing to do things for or with the person to help him/her

feel safe
	 � �You are able to push the person a tiny notch above what he/she is

willing/able to do without provoking violence
	 � �You are willing to help the person get started and then discretely

pull away
	 � You are always ready to give help again to avoid frustration

DISEMPOWERMENT: You are always doing everything for the person
or have no expectations that the person can do things for him/herself.
You never have or take the time to teach the person to do things on his/
her own, even slight things. You seem to get more out of the person’s
dependence than empowering the person. You look at the person as unable
to learn .

Check any that apply:

	 � You avoid teaching the person to participate as fully as possible
	 � You overprotect
	 � You are authoritarian
	 � �You never take the time to include the person in doing things with 	

you
	 � You prefer doing things on your own
	 � �You are not skilled at starting an activity for the person, then doing

it with the person
	 � You do not focus on teaching the person to do things for others

70

12. TEACHING FEELINGS	 1	 2	 3 	 4 	 MODIFYING BEHAVIORS

TEACHING FEELINGS: This means that we center our care giving on
teaching those whom we serve to feel safe with us, loved by us, loving
toward us, and engaged with us. We have a keen insight into the person’s
depth of fear and meaninglessness. We realize that every move we make
with our presence, touch, words, and eyes send messages to the person
about who we are and who the person is. We assume that if we can touch
the person’s heart his/her behaviors will take care of themselves.

We want the person to look forward to our presence with contentment.
We want the person to accept our touch without fear and loathing. We
want the person to enjoy staying with us and doing things with us. We
want the person to reach out to others with affection, to share, and to do
things with others.

Check any that apply:

	 � Focused on teaching the person to feel safe with us
	 � �Focused on teaching the person to feel contentment when he/she is

with us
	 � �Focused on teaching the person to accept our touch as something

good
	 � �Focused on teaching the person that when we speak it is to uplift

and encourage
	 � �Focused on stretching the person to become a more active

participant with others
	 � Focused on teaching the person to express warmth toward others
	 � Help prevent violence by giving in when necessary
	 � �Aware of the subtle ways that we can bring fear to the person or a

feeling of peace
	 � �Realize that we must teach the person a new memory of who we

are and who he/she is

MODIFYING BEHAVIORS: Behavior modification means that we focus
our care giving on what we see—hitting, scratching, cursing, refusing to
participate, running away, and other behavior problems. We look at life as
merely a set of stimuli and responses. We apply rewards to good behaviors
and punishment to bad ones. We focus on “antecedents” to behaviors as
a way to manipulate the environment so that we get the response that we
want. We make this approach the central aspect of our care giving and view
of life.

71

You see your role as a behavioral specialist. You place great faith in
behavioral programs and contracts. You use reward and punishment as
primary tools. You take data and speak of data more than you speak of the
person’s feelings. You take the attitude that this is the only professional
way to give care and is how human beings operate. You fill out forms that
are based on behavior modification and attend meetings that encourage
this attitude. Even if you feel comfortable with behaviorism, you shy away
from seeing each person’s inward life. You refuse to see feelings as being
important. You make behaviorism the moral equivalent of a religion.

Check any that apply:

	 � Use behavioral programs
	 � Use reward
	 � Use punishment
	 � Use tokens
	 � Use time out
	 � Use verbal reprimands
	 � Use physical management
	 � Use behavioral contracts
	 � See behaviorism as a “law” of human nature

13. WARMLY HELPING	 1	 2	 3 	 4 	 COLDLY HELPING

WARMLY HELPING: Our helping relationship is a teaching relationship.
It is related to how we teach engagement. The best teachers learn and
grow along with their “students” and focus on their relationship with each
individual. The best teachers are seen as a friend, not a boss. The best
teachers know where the person is at intellectually and emotionally. They
go to where the person is at and then go a notch beyond this. A warm
helping relationship means that we are patient, calm, and tolerant. We have
no hesitation in doing things for the person while he/she is learning that it is
good to be with us. We know the right moment when to expect more and
when to back off.

You make the flow of the day and all the tasks or activities within it
flow smoothly with zero frustration. It means that there are almost no
interruptions in activities or the flow of the day. You quickly give help at any
moment to keep the flow smooth.

There are two situations that require our warm help. First, it makes little
difference that the person might know how to do something. We are
teaching engagement-- a feeling of, “It is good to be together. If you do not
want to do it, I will do it for you!” If the person is disengaged, but has the

72

skills, we should go ahead and begin the activity or chore while keeping the
person as involved, even passively, as possible. Then, we gradually draw the
person into the activity.

If the person does not know how to do the task or has difficulty doing it
smoothly, give whatever degree of help he/she needs to keep a smooth
rhythm to the activity, not a moment of doubt or frustration. Do the
activity with the person and even for the person. Keep the focus on
engagement. Avoid giving orders and do not use hand over hand help. Save
your touch and words for tenderness.

Check any that apply:

	 � �Deep understanding that engagement is based on the person feeling 	
safe and loved

	 � �Deep understanding that engagement starts with the person
learning that it is simply good to be with us and then do things with
us—with the emphasis on “with”

	 � Skilled at drawing the person into activities
	 � Always willing to do things for others
	 � �Always ready to give whatever degree of help the person needs to

keep a smooth flow
	 � �Always initiate activities with a spirit of, “We’ll do this together!” and

“Don’t worry, if you don’t want to do it, I can do it for you!”
	 � �All your interactions are calming, smooth, and giving no hint of

demand
	 � �Always able to see what little parts of an activity the person needs

help in

COLDLY HELPING: You are more fixated on the task, activity, or chore
than on the person. You want obedience and results. You are interested
primarily in successful completion instead of doing things together. You see
the activity more than you feel the person’s presence and her/his need to
feel safe and loved. You use a lot of verbal prompts and handover-hand
help. The whole process is rather machine-like. You wait an instant too long
for the person to initiate an activity or continue to participate or you give
instructions for the person to do something that he/she interprets as a
demand. You know the person becomes nervous when there is a transition
or schedule change, and you do not smooth the path.

Check any that apply:

	 � Seldom simplify the activity to focus on engagement
	 � Seldom worry about where I and the person sits or stands

73

	 � Seldom prevent behavior problems from occurring
	 � Attitude of, "If the person leaves, I stop"
	 � Attitude of, "If the person acts out, I become flustered"
	 � Attitude of, "The person chooses not to be with me"
	 � Brusque start and finish to activities
	 � Focus on correct-incorrect responses instead of engagement
	 � When the person is stuck or stops, you wait too long to give help
	 � �Asking the disengaged person, "Do you want to . . .?" instead of

tilling the soil and then engaging the person
	 � Sit or stand watching the person and take data
	 � �More worried about skill acquisition than engagement with the

person
	 � �Do not understand that skill acquisition comes as a result of

engagement

14. FLEXIBILITY	 1	 2	 3 	 4 	 RIGIDITY

FLEXIBILITY: Flexibility means that we are willing to avoid violence at any
cost and are driven to evoke peace. You look at and respect the moment-
to-moment needs of those whom you serve. Each person is seen as a
1,000 times more important than any schedule, assigned tasks, or normal
ways of doing things. You are willing to bend, and even break, the rules to
prevent any form of violence. You understand that persons who feel unsafe
and unloved can be very self centered as a way of trying to find a purpose
in life. No matter what the scheduled event might be, you make certain that
the person feels safe and loved with you.

You also look at other reasons as to why the person might balk at doing
something. Is the work place or classroom a degrading place? Does it not
give a sense of safety and love? Is the person’s home unsafe and unloving?
You find ways to change sad realities.

You accept the ebb and flow of interests and attention, your initial choice-
giving is "win-win", "Do you want to do this or that?" If the person does not
respond to you, you simplify the task and begin doing it for him/her. You
are willing to back off at the slightest hint of frustration.

Check any that apply:

	 � Always avoid provoking violence, even in seemingly subtle things
	 � Always driven to evoke peace
	 � Are willing to break the rules to achieve peace
	 � �Always spend a few moments with the person to remind them of 	

74

your companionship with them
	 � �Always give a degree of choice, even if it is just win-win choices, “Do

you want to do this or this?”
	 � �Always focus on teaching the person to feel safe and loved

throughout the day
	 � Always advocate for decent settings for each individual

RIGIDITY: You feel that the person has to do what you want them to do,
when you want them to, and in the manner you want. You focus on things,
schedules, and rules more than on the person. It is more important that the
person complies with what you want. You are not driven to avoid violence
at almost any cost. Compliance is more important than a feeling of peace. It
is terribly hard for you to give in to avoid violence.

Check any that apply:

	 � A "Do what I say!" attitude
	 � An insistence on compliance
	 � A central focus on things instead of the person
	 � Rushing the person
	 � Escalating violence by not backing off or giving more help
	 � Following a schedule as if given by God to Moses
	 � �Accepting behavior plans when they call for restraint, punishment,

or ignoring

15. AUTHENTICITY	 1	 2	 3 	 4 	 PHONINESS

AUTHENTICITY: This means that our interactions with each marginalized
person are real, sincere, and expressed in our own unique manner. We use
our own words and stories to teach each person to feel safe and loved. We
touch in a way that is comfortable to us. We look upon the person with our
life-story, not someone else’s. A spirit of gentleness asks us to express the
very best of ourselves. This has to come from our heart and be genuine.

We see the person as mind-body-soul and as our troubled sister/brother.
We know that we are going for the heart above all else. We feel an
urgency to teach the person to feel safe and loved. Authenticity has to
do with our values and our view of care-giving as teaching companionship
and community. It has to do with virtues such as patience, tolerance,
perseverance, and the expression of unconditional love. It represents a
consistency of these during good times and bad.

Your interactions are filled with positive regard toward the person, warmth,
naturalness, and spontaneity. You feel at ease in your helping and talk. You

75

express yourself, your feelings, your thoughts, your emotions, and your
interests to the person; but, you are careful to keep the person feeling safe
and loved and sometimes do not say what you feel if you think it might hurt
the person or damage a sense of feeling safe and loved. You bring a sense
of joy and contentment.

It especially means that you are real and genuine in your expression of
unconditional love toward the person. Your touch, words, and gaze are
warm and loving because you see the person as your side-brother who is
suffering and fearful. You keep the focus on the person’s well-being, not
your own.

Check any that apply:

	 � Always feel comfortable in your interactions
	 � Your interactions are real and genuine to you
	 � Always say words that uplift, encourage, and nurture
	 � Always feel an urgency to make sure the person feels safe and loved
	 � Always give physical contact that gives a message of love
	 � Always give warm gazes
	 � Always look for ways to give a feeling of companionship
	 � Your warmth is consistent during good moments and hard ones
	 � You avoid complaining about the person
	 � You see the person as suffering
	 � You see the person as marginalized

PHONINESS: This is a shallow way to interact. It could mean that we are
trying to copy someone else’s way of interacting that does not fit with our
specific personality and life-story or that we fail to see our role as meaning
to teach each person to feel safe with us and loved by us. Phoniness can
arise out of a view that the person is merely an object to be controlled
or pitied. We do not see the person as our troubled brother or sister,
but merely as someone to be managed. It is felt in our condescending
tone or gruff mannerisms. You see him/her as just a client. Your role is
that of a caretaker. There is no bond. At the worst, your interactions are
just a role being played as if following a programmed plan. Your physical
movements, your words, and your gestures are robot-like, condescending,
or paternalistic.

Check any that apply:

	 � Not feeling comfortable with the person
	 � �Constantly using pat phrases such as, "Good job!" delivered like a

letter addressed to “Recipient”

76

	 � Seeing the person as a “behavior problem”
	 � Always talking in a condescending manner
	 � Stating that “We must be objective!” and not develop a relationship
	 � �Always ridiculing or commenting negatively about the person, even

in the person’s presence
	 � Frequently gossiping about the person in meetings
	 � Always having separate rules and spaces for yourself and the person
	 � Making fun of the person
	 � Frequently treating the person as if you were the “boss”
	 � �Having no qualms about sending the person away, calling the police,

or using physical management

16. THE OTHER	 1	 2	 3 	 4 	 THE SELF

THE OTHER: Our role is to teach companionship and community. We
assume that the self is found in the other. This evolving discovery starts in
the here-and-now in our encounter with the vulnerable person. Through
this sense of connectedness, the person learns to feel safe and loved by us
and then by others. Within this learning, the person also develops a keen
sense of self as good and worthy. We understand that human worth and
esteem arise out of our connectedness with others.

A spirit of gentleness calls on us to focus on the person where he/she is
at, to enter the person’s world filled with fear and meaninglessness, and
help the person to learn to feel safe with us and loved by us. It is not a
culture of the self, but of the other. We define human existence by the
extent to which we are connected to others. Initially, the caregiver sets the
example for what life is about with a sharp focus on creating a sense of
companionship and community.

Check any that apply:

	 � �You define companionship and community as the purpose of care
giving

	 � �You focus on teaching others to feel safe with you and loved by you
in the present moment

	 � You teach the person to express love
	 � You teach the person to actively participate with you and others
	 � �You recognize that a sense of companionship should lead to active

participation
	 � �You ensure that the person moves from passive participation (i.e.,

feeling safe and loved) to active participation

77

	 � �You help the person be an active part of community life—at school,
home, or work

THE SELF: Many cultures lead us to focus everything on the “self.” Our
value is determined by the more self-reliant we are, the better people
we are. Our attitude needs to focus on the self is found in the other. Our
sense of companionship and community is more important than the self.
Independence, self-reliance, and self-determination are good, but they are
secondary to companionship and community.

You focus on behavioral change as if the person has to get his/her act
together and move on. You give more emphasis to independence, self-
reliance, and freedom of choice than to companionship. You do not see the
person in the context of community, but just as an individual who has to
make her/his own decisions and suffer the consequences.

Check any that apply:

	 � You use behavior contracts to get the individual to take care of self
	 � You focus on “You make your own decisions!”
	 � �You express an attitude of “You learn by the consequences of your

actions!”
	 � You have little focus on creating a stable community
	 � You have little focus on the creation of mutual trust
	 � �Your focus is on individual change instead of mutual and community

change
	 � �You focus on independence, self-reliance, and self-determination

before there is a sense of self and others
	 � �You fail to develop a foundation of connectedness, trust, and

interdependence

17. NEW MEMORIES	 1	 2	 3 	 4 	 OLD MEMORIES

NEW MEMORIES: These are the deepest feelings that a person can have
about their place on this earth. They are “new” because they go against
“old” ones that tell the person “You are worthless!” Or, they go against
old memories that make the person believe that we are to be feared.
They are “new” because they tell the person “You are good because you
are safe with me and loved by me!” For those who are filled with fear or
meaninglessness, these are strange and foreign feelings. Because of this,
they have to be taught. The person learns these through our example and
our repeated acts of love.

You understand that your central role is to give the person a strong and
vivid memory that it is safe to be with you and that the person is loved

78

by you. You know that these feelings have to be taught through repeated
acts of unconditional love-- using your hands, words, and eyes as vehicles
to teach these feelings. You know that the person is filled with fear and
try everything possible to teach, “When you are with me, you are safe and
loved!”

You assume a leadership role in getting other caregivers to understand
that we are teachers of new memories. You take your time and set a good
and consistent example. You do not talk about getting rid of behaviors, but
about teaching new feelings. Everything you do is focused on creating,
enabling, and bringing about a feeling of companionship with no focus on
distancing behavior other than to protect the person or others from harm.
Your on-going focus is to teach the person to feel safe, engaged, loved, and
loving. All your interactions begin with, center on, and lead to unconditional
love.

Check any that apply:

	 � You see your central role as giving repeated acts of love
	 � �Always express your love toward the person with warm physical

contact, words, and gazes
	 � �Always advocate for the person from the perspective of feeling safe

and loved instead of talking about behavior problems
	 � �Always focus on the expression of love, even in the most violent

moments
	 � Always share with others the meaning of safe and loved
	 � Always set a good example
	 � �Are always willing to spend long periods of time with those who are

most needy

OLD MEMORIES: We may have had nothing to do with the old memories.
They might exist because of past experiences or the nature of a particular
disability. Yet, we are now the caregivers so they have everything to do
with us. The person does not see us as John or Mary, but as caregiver
#877—faceless, anonymous, and an amalgamation of past caregivers—the
ones who want to control me, put me down, or even hurt me. We do not
realize this.

You are a faceless and anonymous person just as all the other caregivers
in the person’s past. As far as the person is concerned, you do what many
other care givers have done-- compliance, a “Do this or else!” attitude, time
out, token economies, yelling, stern face, little loving interactions. What you
do is geared to compliance, getting rid of behaviors, or just getting through
the day. You might not intentionally reinforce old meanings, but trigger
them unwittingly.

79

Check any that apply:

	 � Dumpy setting
	 � Little encouragement of family relationships
	 � Use of restraint and punishment
	 � Loud settings
	 � A lot of yelling and grabbing
	 � Use of material objects as "baby-sitters"
	 � Locked doors and door alarms
	 � Prison-like dress, grooming, decorations
	 � A lot of focus on behaviors instead of feelings
	 � Little focus on companionship and community

18. HARMONY	 1	 2	 3 	 4 	 DISHARMONY

HARMONY: This has to do with our consistent expression of warmth
to those whom we serve. It is evident during good moments and violent
ones. It is tested more during violent times, but it has to be always present.
You are the most loving during the person’s worst moments. You become
warmer, more loving, and more helpful when acts of aggression, self-injury,
or withdrawal occur. You move slowly and softly.

You become more nurturing, the more scared the person becomes. You
might not know what to do at any given moment, but you convey a safe
and loving presence. You are good at avoiding harm to yourself and others.
You “read” the person well and even know what the person is going to do
before he/she knows it. You are good at nurturing during violent moments.

Your beliefs have to be very deep and strong to meet violence head on. You
react with love when there is hatred, slowness when there is drivenness,
softness when there is strength, flexibility where there is rigidity, humility
when there is self-centeredness, and warmth when there is frigidity. The
person hits; you reach out for an embrace. The person curses you; you
respond with affection and nurturing. The person refuses to be with you;
you remain calm and find a slow way to engage.

Check any that apply:

	 � Always becoming calmer as violence surges
	 � Always reaching out in spite of rejection
	 � �Always using nurturing words when dealing with refusal, withdrawal,

or aggression
	 � �Always becoming quieter, the louder and more driven the person

80

becomes
	 � Always trying to re-establish harmony
	 � Always willing to give in to avoid violence or its escalation
	 � �Always focused on teaching the person to feel safe with you and

loved by you during good moments and bad
	 � �Ready to dialog with your fellow caregivers about companionship

and community

DISHARMONY: At best, this is an attitude that says, “When things are fine,
I am warm. But, when the ‘stuff’ hits the fan, I must gain control!” We see
a spirit of gentleness as “working” or not “working.” It is fine when it works,
but when it does not, we have to do something else.

You feel very unsafe and loose your commitment to teach the person to
feel safe and loved no matter what. You give up and think that it is not
worth it. You accuse the person of being bad or knowing better. You start
to think about the use of punishment or restraint. You become nervous,
excited, or uptight when problems begin to occur and resort to forms of
restraint, contingency, or bribery.

Check any that apply:

	 � An attitude of whatever works
	 � Seeing gentleness as something to do instead of something to be
	 � Always talk more loudly and move more rapidly
	 � Always stop expressing warmth and become demanding
	 � Always show a tense and cold facial expression
	 � Always withdraw and just give up
	 � Always start to bribe, "If you do not do this, then . . . "

19. STRONG DIRECTION	 1	 2	 3 	 4 	 WEAK DIRECTION

STRONG DIRECTION: You have a life-direction that guides you--
companionship and community. You are not imposing your beliefs on the
other, but expressing them in the development of a companionship-based
relationship. You are helping the other to slowly define his/her own life-
values in the context of feeling safe, loved, loving, and engaged.

Check any that apply:

	 � You set a clear example of non-violence
	 � You focus on trust, especially during the person’s worst moments
	 � You never accuse

81

	 � You always uplift
	 � �Your entire focus is on teaching the individuals to feel safe with you

and loved by you
	 � You are ready to give in to avoid violence
	 � �You are very good at stretching the person to be become a more

active participant in his/her own life

WEAK DIRECTION: We need to focus on the central role of care giving as
companionship and community. This relates to our moral focus. It is weak
when we see control or self-reliance as the central goals of life. Weakness is
expressed in attitudes that have to do with self-reliance, self-determination,
or independence as the foundations of the human condition.

You base your interactions on control. You do not feel strongly that a
sense of companionship is the central task of care giving. You take an
authoritarian posture toward the person-- perhaps being a buddy when
things are going well and coming down when things are not going well. Your
primary focus is getting rid of behavior problems. You fight violence with
violence. You feel that decision-making is meaningful when the person does
not yet trust you or others.

Check any that apply:

	 � You react a lot to behavior problems
	 � You hardly ever give in as a way to avoid violence
	 � �You look at those with life-traumas as if he/she knows better--

interpreting driven, manic, self-isolating, or delusional interactions as
logical decisions

	 � �You do little teaching of "You are safe with me... It is good to be with
me... You will be loved by me... and you will learn to trust me...”

	 � �You have a major focus on changing external behaviors with little
thought given to the person's life-story, vulnerabilities, and feelings

20. DIALOGUE	 1	 2	 3 	 4 	 MONOLOGUE

DIALOGUE: This refers to our ability to gain trust and help the person
learn new memories. It is the on-going, but often unspoken, conversation
between us and those whom we serve. It starts with the person beginning
to receive our “messages” that she/he is safe and loved. Dialogue is not just
words. It is our bodily posture, our tone, our rhythm, our touch, the gaze in
our eyes, the warmth in our hands, and the way we “read” the person. It is
also the troubled person’s messages to us. Dialogue is a mutual opening up
about feeling safe and loved, but its active side starts with us.

In the beginning, it seems like a monologue. You talk, praise, and uplift.

82

The person seems to hear nothing. You continue. The person absorbs the
meaning. You express more and the person slowly picks up on the meaning
of a language of love. You structure your dialogue around the person’s
beauty and goodness and discuss the feeling of being safe and loved. You
express your own thoughts and feelings, telling stories related to friendship
and interdependence, and evoke similar thoughts and feelings from the
person-- in a genuine, on-going flow-- no matter what the person is doing.
It is the deepest way to express unconditional love. You concentrate not
just on your words, but also on your tone and rhythm, movements, touch,
gaze, and warmth. You quiet down when the person is anxious and liven up
when the person is down.

Check any that apply:

	 � �Always good at sharing your life-story as a way of sharing feelings,
“Yes, my father is in heaven too...”

	 � Always speak in a loving tone
	 � �Always connect conversation to being safe, being loved, friendship,

the goodness of doing things together, and sharing
	 � Always ready to give words of encouragement
	 � Always use concrete language
	 � �Always keep the conversation in the here-and-know, “Let’s just

worry about right now!”
	 � Always open and honest, but very careful to not hurt feelings

MONOLOGUE: This is an attitude of “Just do as I say!” It places us over
the person and gives no sense of warmth. It focuses on things instead of
relationships or old memories instead of new ones. It is a one-way street.
You give little feeling of friendship. Or, your friendship is reserved for good
moments only. You speak down to the person in a bossy way. Your tone
is harsh and demanding. If during an activity, you carry on a conversation
that is neither personalized to your own reality nor to the person's. It often
just relates to the task being done and often occurs only when deeds are
accomplished. To a person listening it sounds stilted and even phony.

Check any that apply:

	 � Always talking to the person as a stranger or as of lesser worth
	 � Seldom talking about love, kindness, and warmth
	 � Seldom talking about hopes and fears
	 � Touching as a stranger would touch
	 � Looking with disinterest or disdain

83

21. CONCRETE	 1	 2	 3 	 4 	 ABSTRACT

CONCRETE: Concrete language is critical. This has less to do with
intelligence life experiences. It has to do with making sure that the person
deeply understands your language. Since care-giving language related to a
spirit of gentleness has to do with inner feelings, we have to be careful that
this is expressed in the most concrete way possible. We should not assume
that words related to goodness, friendship, and community mean anything
to the person who has never experiences these. When using such language,
we have to do it in the context of the here-and-now with phrases such as,
“This hug means that I love you. We are friends!”

You make sure you are in tune with the person’s language and moral
understanding. You check to make certain that concrete meanings are
known by defining words such as "good" or "love" within the person's
context, "I saw how you help Mary this morning... That was good... Tell me
another good thing you did today..."

Check any that apply:

	 � You use language that the person or adult can understand
	 � You use concrete examples for all expressions of feeling
	 � You tell stories that help the person understand
	 � You have a special gesture that indicates, “You are safe with me!”

ABSTRACT: Language is critical. We too often think that people understand
us, especially when we sue abstract word. A person might understand on a
shallow level what “love” or “respect” means. Yet, they often do not grasp
the deep meanings of words that are outside their daily experiences or life-
story.

You use language that is hard to grasp. You assume that the person
understands such concepts as "being good", "grief", or "You know better
than that!". The person might know the meaning of such "moral" words in a
shallow way, but fail to grasp their emotional content. These concepts have
to do with life experiences. If a person has never experienced feeling safe
or loved, then she/he has little grasp of such words. If the person or adult
has hardly ever felt safe, then it has no meaning in the present.

Check any that apply:

	 � �You talk about "being good... being bad... knowing better..." Yet, you
give no concrete meaning to these words.

	 � �You assume that a person in turmoil can grasp the meaning of
abstract feelings and actions.

	 � �You fail to use the here-and-now as the best example of abstract

84

thoughts-- shaking the person’s hand as a way to say, “This means
we are friends!” or citing a good deed the individual did as a way to
define “good.”

	 � �You do not use daily examples of goodness-- acts of kindness,
sharing, helping others, or trusting interactions

22. SPIRITEDNESS	 1	 2	 3 	 4 	 ALOOFNESS

SPIRITEDNESS: You bring a feeling of playfulness, joy, and empathy to your
interactions. You see the need to give life to those who have never gained
its meaning or who have lost it. Your spirit is very respectful toward the
person, but never smug or aloof. You bring a sense of joy and hope into the
home, classroom, or work place. When the person is down, you lift them up
lovingly. You are aware that you have to be careful to keep the environment
calm and peaceful, but always give a sense of human warmth. You also
know when enough is enough and make sure that the person stays calm
and loving. Even when you feel bad, you overcome your own troubles to
give hope to others.

Check any that apply:

	 � Always filled with hope
	 � Always expressing warmth
	 � Always deeply respectful
	 � Always able to lift up feelings of depression
	 � Always know when enough is enough
	 � Always connected with a sense of companionship and community

ALOOFNESS: You show a spirit of life as drab or meaningless. You just
want to do your “job” and get back to your “real” life. You convey little sense
of joy and seldom express warmth in your words, touch, or presence. You
often feel that you would rather be somewhere else.

Check any that apply:

	 � A feeling of being better
	 � A feeling of disinterest
	 � Seldom interacting as a friend
	 � Your actions say, "I would rather be somewhere else!"
	 � Seldom touching, talking, or looking lovingly
	 � You act as if the person has a contagious disease
	 � Often expressing an attitude of not wanting to get dirty
	 � �Often expressing an attitude of reacting to problems instead of

85

preventing them

23. CIRCLE OF FRIENDS	 1	 2	 3 	 4 	 DOMINATION

CIRCLE OF FRIENDS: You recognize that your role is to initiate a culture
of life for the person, but also recognize the need to expand feelings of
companionship to a circle of friends around the person. You create a feeling
of connectedness beyond yourself and teach the person to feel safe and
secure with or without your immediate presence. You draw others into your
relationship and help the person reach out to others. You begin to form
community.

The circle of friends is the person’s central support network. Professional
roles are seen as secondary to friendship. You use your particular skills to
help the person, but always from the perspective of helping him/her to feel
safe and loved. You are part of the person’s circle and help in the decision-
making process with/for the person. You help discern what is needed as
well as what is wanted. You gradually help to expand the person’s circle.

Check any that apply:

	 � �Advocate for meetings and discussions that place the person at the
center of dialogue

	 � �See the role of professionals as a helping relationship that is separate
from the person’s circle of friends

	 � �Advocate for the person and his/her circle of friends as the central
decision-making authority

	 � �Focus on what the person is becoming rather than what people
want to get rid of

	 � �The person feels exceptionally safe and loved with you as a true
friend

	 � �Always looking for ways to connect the person with others--
children in school, neighbors, work mates, house mates

	 � �Always teaching the person to reach out to others with warmth and
affection

	 � Always cautious that jealousy does not arise
	 � Always focused on the formation of a sense of community
	 � Always patient as the circle expands
	 � Never jealous of others’ connections with the person

DOMINATION: You create an overprotective relationship with the person
and do not extend it beyond yourself so that the person only 'interacts
well' if you are physically present. You take a narrow view of care-giving

86

with an attitude of, “I can ‘handle’ him/her!” You avoid inviting others into
a spirit of friendship. You do exclude the person from decision making with
an attitude of, “I know better!” You see yourself and others as the person’s
decision-makers regardless of the person’s ability to participate. You avoid
interpreting the person’s needs and wants when he/she is unable to
communicate them. You give an inordinate value to professional practices
such as IQ scores and other assessments while ignoring the person as a
person.

Check any that apply:

	 � You are the only care giver who can "handle" the person
	 � You seldom try to draw others into the relationship
	 � You rarely discuss teaching the person to accept others
	 � You seldom enable community inclusion
	 � You are satisfied that the person only likes you
	 � You do not advocate for a circle of friends around the person

24. CONGRUENCE	 1	 2	 3 	 4 	 INCONSISTENCY

CONGRUENCE: We see a spirit of gentleness as a whole cloth that
applies equally across time and place. It does not depend on anything. We
are a gentle people. It is not reserved for those who “deserve” it. In fact,
gentleness is seen as vital for those who are most troubled and troubling.

Non-violence is a central aspect of your way of being. You have a sense
of social justice. You feel that doing good to one is doing good to all. You
are free of racism, sexism, and class. You do not worry about whether
gentleness works, but regard it as a way of being. You see a spirit of
gentleness as your option—a life-project to bring non-violence where there
is violence, harmony where there is discord, and justice where there is
injustice.

Your care giving is consistent across people and settings. You express
warmth during good times and bad. You encourage and uplift everyone.
You are willing to make sacrifices for others because you understand their
suffering and are willing to give up your own feelings to help others who
suffer and depend upon you.

You are willing to reflect on all your care-giving interactions from a spirit of
gentleness— with those whom you serve, sons, daughters, spouse, children,
the poor, immigrants, and other vulnerable individuals.

87

Check any that apply:

	 � You treat everyone with equal respect
	 � You make a clear choice to serve the most marginalized
	 � You sacrifice for others who need your kindness
	 � �You can see the meaning of a spirit of gentleness in your own

personal life as well as in your work life
	 � �When times are hard, when others suffer, or violence surrounds you,

you are kinder and more loving
	 � Your actions are consistent with your words
	 � �You share your beliefs about companionship and community with

your work mates

INCONSISTENCY: Your care giving is choppy and inconsistent-- loving
toward some, not so loving toward others. Or, you are fine when things
are going well; but, your friendship disappears when times are tough. You
are against restraint or punishment except when... You loose your temper
when times get tough. You revert to a “Do it or else!” attitude. You pick and
choose when to be kind and when to be harsh.

Check any that apply:

	 � �A common attitude that, “This makes sense sometimes, but there
are times when we have to have consequences!”

	 � �A common attitude that, “If kindness does not work, I will get
tough!"

	 � A common attitude that, "Some people have to be taught a lesson!"
	 � �A common attitude that, “I am tough on my own kid! Why not with

this person?" or “This is how I was raised and look at me!”
	 � �A common attitude that, “This is how I was raised. What was good

for me is good for everyone!”
	 � Trying to fit warmth and kindness in with “tough love”
	 � Always complaining about “burn out”

88

EXERCISE

Now that you have looked at yourself, think about how the person sees
you. Remember, we are looking at ourselves form the vulnerable person’s
perspective, especially when he/she is most fearful.

1.	 Look at how you rated yourself.
2.	 Review all the variables.
3.	 Pick two that you would like to work on and write them down.
4.	 Jot down ideas on how you could do better.

Think about them and imagine how you might change. Remember, we are
not talking about extreme acts of disregard, but, ones that are subtle and
might even be considered as normal under ordinary circumstances. As care
givers, we are teaching a feeling of companionship. This focus has to guide
us in our interactions. We need to understand its nature and teach it in
every interaction. Deepen what your presence means. When the person
sees you, you have to be seen as a safe harbor. Your hands, words, and
eyes have to be seen as warm. What the person sees in us is taught. We
are called to be gentle teachers and teachers of companionship. Think
about the weaknesses that you pinpointed and ask yourself how you can
present your being more warmly and lovingly. This is the first task of care
giving.

THE CENTRAL QUESTION

When you are not sure what to do, ask yourself this, “Is what I am doing
helping the person feel more safe with me and more loved by me at this
very moment?” When in doubt, a good care giving rule is to evoke peace
and avoid provoking violence. Look at yourself—slow down, soften, and
warm up you interactions.

When you are most frightened or plain frustrated, imagine that the biggest,
meanest person is small and scared. Imagine you are gentling your way
into the world of someone who is more terrified or more frustrated than
you. Imagine that you are. It is as if you are tiptoeing into the bedroom of a
terrified baby, crawling quietly like a cat, making sure you bring a sense of
peace. You enter into this frightful space knowing that your very presence
can be horrifying and violence-provoking. Soften and warm your whole
being. Meet the person where he/she is at, not where you want the person
to be, with a feeling of “Shh! I will not hurt you! You are good! I know you
are scared! I just want to be here! Shh!” At the worst moments, be your
best.

Let us return to Mary. We know that she is delicate. She has tried to kill
herself. We need to look at ourselves if we are to help her. We need to see

89

how she perceives us before we can help her see herself.

The psychiatrist said, “Mary, surely you want to live. You have your little
baby!” Mary looked at him with her empty eyes and said matter-of-factly,
“I don’t want the baby. I want John! Anyone can take care of the baby. I
want John! I love John! I want John!” There were no tears, no yelling, just
the parched voice of death and the empty eyes of nothingness.

Mary is filled with hopelessness. Her caregiver had better be filled with
hope. She is filled with coldness; her caregiver had better be filled with
warmth. She has lost the meaning of love; we had better express it to her.
But, to express ourselves in these ways, we need to look closely at who we
are and what she sees. The psychiatrist is using logic; we need to use our
feelings. Our feelings are what will bring Mary hope.

NOTES

CHAPTER 3
Becoming Connected

91

But community, growing community . . . is the being no
longer side by side but with one another . . . a flowing

from I to Thou . . . "
				 -M. Buber

Jerry had been beaten and abused since he was a baby. His mother shot
up heroin. He had no father. His mother had a different man in bed almost
every night as she sloshed through the vague dream world of heroin. As
a baby, Jerry had watched these scenes without knowing their meaning.
But, babies do watch. Their eyes look right through us as they try to slowly
find meaning. Most babies see hugs and kisses. They hear sweet words.
They feel warm and loving touch. Baby Jerry did not see what most babies
see. He saw his mother being beaten and raped. He saw her doze into a
drugged slumber. He heard others call her a “bitch” and worthless. His
little eyes and body took these moral lessons in and over time he learned a
twisted morality, “Oh! We are just hunks of raw and putrid meat!”

School was hard because it was meaningless. The gang was where
meaning could be found—not home or school. He needed to feel
safe and loved and found these feelings in the chaotic violence of a
gang. Something is better than nothing. He searched for a sense of
connectedness and found it in the “hood” instead of in brotherhood and
sister hood.

Then prison came! His first night there for armed robbery at age 15 was a
homecoming of sorts. In the darkness of the dank cell, this boy was raped.
He could not say how many. It was too dark. There were many hands
ripping his body apart. That night he cried all alone.

MORAL DEVELOPMENT

Jerry was alone as a baby. He was alone in the gang. He was alone in the
rape. He was alone in his tear-filled cell. We all need to feel connected. We
need to feel safe and loved. We need to learn top feel loving and engaged.
Most of us learn this early on; but, some do not. Caregivers play a central
role in teaching the Jerry’s of the world a new moral memory.

Our approach is based on moral development. This is not a church thing.
It is an internal feeling that we develop over time about what is good, who
we are, and why we are on this earth. It is an inner change, a change of the
heart. It is what most children learn early in their life about feeling safe and
loved. It is what many of us have to re-learn when we are crushed by life’s
sorrows.

92

So, we have to develop an understanding of basic moral values and teach
these in an authoritative manner, not coming down on the person, but
patiently and repeatedly teaching them. Morality is the way we feel and
view our role in life. It is made up of our basic beliefs that are learned
through our own life-experiences and ongoing reflection on our place in
the world. It is formed deep down in our memories over time and with
many experiences. Morality is on the fringe of our consciousness. We often
do not have to stop and think, “Should I do this or not do that?” Our life-
decisions come out of deep, deep memories. A spirit of gentleness focuses
on teaching deep moral memories to people whose hearts are broken. Our
primary strategy is repeated acts of love.

The first moral rule is found in a feeling of companionship-- safe, loved,
loving, and engaged. We know, without even thinking about it, that we
need to feel safe and loved on this earth. We gravitate toward those who
fulfill this sense and move away from those who make us fearful. Yet, many
people whom we support are filled with fear of themselves and of others.
We look for meaning in our lives and find it in our relationships with others
other family, our children, our friends. Many whom we serve do not have
this type of meaning.

The second is found in community-- the goodness of being with others,
engagement with others, and reaching out to others, and a sense of
connectedness with others. It is a feeling of being collectively safe, loved,
loving, and engaged. It moves from a singular relationship with the caregiver
to a collective relationship with a circle of friends.

Companionship and community occur in a spiral. The initial relationship is at
the center, but slowly spins outward to others. Everyone needs the feeling
of being safe and loved to also feel loving and engaged. This evolves with
one person, then two, then many.

When we have little or no meaning in our lives, we can become selfish,
“No one cares about me. I will look out for number one!” If we do not feel
safe and loved, we search for meaning in shallow, often times, destructive
ways. We might find it in material objects-- a bigger house, a fancier car,
carousing. Individuals in the pits of despair find it in more pathetic ways-
- booze, drugs, even hurting others. Many people whom we serve find
meaning by clinging onto what we consider ridiculous obsessions-- smoking,
eating, drinking. Any of these life-meanings take on a super-importance and
exclude any since of being safe and loved. Indeed, feeling safe and loved
is found in these obsessions. They become the center of the person’s life.
They make us extremely self-centered.

The highest form of morality is to know the goodness of reaching out to
others-- feeling what the other feels, sharing our gifts, participating in
community, and forming it. This dimension is impossible to reach if we do

93

not feel safe and loved. It is a contradiction of self-centeredness.

FIRST DIMENSIONS OF MORAL DEVELOPMENT
•	 Companionship
•	 Other-Centeredness
•	 Sense of community

Just as we examined ourselves, so too it is important to understand where
the person is at in terms of companionship-based interactions. Our primary
role is to teach feelings of companionship, love of self, love of others, and
engagement in community life, not to get rid of behaviors, teach living
skills, or make people productive citizens. The latter are important values,
but require a foundation. And, without the core dimensions of moral
development, the person's ability to grow and develop will be severely
stunted.

We often look at the individual as if he/she were simply "non-compliant"
or "should know better." Generally, the person with behavioral problems is
stuck in a mix of feelings of detachment and/or self-centeredness. This is a
developmental swamp-- not feeling close to others, clinging because no one
beyond a particular caregiver gives a feeling of safety, attacking caregivers
because of overpowering insecurity, or acting out because it is better to
attack than be attacked.

All human beings need to feel safe within a small community of "others." In
babies this is called attachment. In older people it is akin to forming a circle
of companions or significant others. We have to keep reminding ourselves
that this feeling is inside the person. Its development and ever-deepening
presence has everything to do with us. In many ways those with the most
severe behavior problems do not "see" us; they only "see" a chain of care
givers over the years who have come and gone-- offering no stability or
continuity in their lives and sometimes treating them cruelly or neglectfully.
Until we teach a feeling of companionship, we are just caregiver #812—a
faceless, anonymous average of all previous caregivers.

The first purpose of care giving is to establish a feeling of companionship.
This involves teaching the person-- "You are safe with me . . . It is good to
be with me and do things with me . . . And, no matter what you do, you
will be valued by me . . . " The next purpose, and this happens almost at
the same time, is to teach a feeling of other centeredness-- extending the
feeling of companionship to a small number of others, teaching the person
to feel safe not only with you but with others, and teaching the person to
reach out to others. However, it is generally necessary to first spend some
time developing an initial face-to-face relationship-- a handful of caregivers
and peers concentrating on a very personalized feeling of companionship.

94

Other-centeredness also involves a breaking away from the natural
tendency to want things for yourself, to ignore the feelings of others, and
to be unable or unwilling to share. It involves teaching the person to share,
to engage in collective efforts, and to find joy in reaching out to others. This
first happens in a small circle, but then expands into the larger community.

This phase of care giving has to do with the initial dimensions of human
development: a feeling of connection as seen in attachment and a feeling of
breaking away from self-centered interactions or, better, learning to reach
out toward others and sharing. These then are the cornerstones of moral
development.

Aggression or withdrawal from human contact indicate a broken heart that
arises out of a pervasive sense of being cut off or not connected. It gives
a feeling of “I am worthless. I am nobody. I am nothing.” The caregiver's
role is to start building a strong foundation of connectedness, and to help
the individual to gradually become emotionally strong. It is a movement
from detachment to attachment, from passive engagement to active, from
indulged love to its expression toward others, and from a narrow world to a
broader view of and place in the world.

Some of our key challenges are seen below. Our task is to recognize the
needs of the person as expressed in their behaviors and then to teach
a sense of attachment. This is expressed in actual behaviors-- moving
from cold contact to warm, from feeling others to seeking them out,
from disconnectedness to joyful engagement, and from a feeling of
worthlessness to one of self-esteem.

DETACHMENT

•	 Clinging
•	 Running away
•	 Lack of eye contact
•	 Sad or expressionless face
•	 Rebellion, anger
•	 Refusal to participate
•	 Hurting self
•	 Hurting others
•	 Lack of motivation
•	 Poor self-esteem

ATTACHMENT

•	 Warm physical contact
•	 Staying with care giver
•	 Warm gaze, smiling
•	 Patience
•	 Engagement with others
•	 Enjoys others
•	 Respectful of own body
•	 At ease with others
•	 Good motivation
•	 Good self-esteem

95

MORAL MEMORY

A spirit of gentleness assumes that the behaviors that we "see" and can
measure (like hits, bites, disobeys, destroys property) are really outward
expressions of how we view the world and ourselves. They are inside the
person and are moral questions that have to do with our sense of meaning
versus meaninglessness. When there are patterns of problematic behaviors,
we need to assume that the person is "broken" from within-- a broken
heart, not a broken brain. This has to do with feelings of safety, love, and
engagement. Remember safety is not just physical safety, but also an inner
feeling of security; engagement emerges out of a feeling of mutual respect;
and, loving others and ourselves depends upon how we see others and
ourselves.

From the moment we are born, we begin to develop a moral sense-- how
safe and secure we feel, our connectedness with others, our self-worth,
and our response to others. These feelings are not "decisions" we make and
have little to do with our thinking things out. They are learned responses
that become internalized. They are like vague memories that give us a
sense of moral direction. They form the architecture of our soul and serve
as a blueprint throughout our lives for moral guidance. Self-determination
and decision-making and choice arise out of these memories. Without
companionship and community, we only have deep fear, cold loneliness,
false choices, and pervasive meaninglessness.

Everyone needs to have this moral sense. It is what guides us and pushes us
to respect ourselves, reach out to others, to respect them, and even serve
them. It is deep in our consciousness and serves as the framework for all
that we do. Our care giving task is to give a fresh moral memory to those
whose hearts are broken. In this sense, caregivers are moral guides. This
takes an authoritative posture. We have to know that it is good to be safe,
engaged, loved, and loving. These feelings are the pillars upon which a new
memory is built.

96

FIRST DIMENSIONS OF MORAL DEVELOPMENT

•	 We are teachers of basic moral rules—teaching a new memory
of what it means to be in and of the community: safe, engaged,
loved, and loving

•	 We have to develop a sharp insight into the person's feelings and
needs and be one slight step ahead

•	 We teach morality through our face to face encounters, good
example, and deliberate focus on essential rules

•	 We have to be authoritative rather than authoritarian
THE FIRST MORAL RULES THAT WE NEED TO TEACH ARE:

1.	 When you are with me you are safe and loved
2.	 It is good to be with me
3.	 It is good to do things together
4.	 It is good to do a little on your own
5.	 It is good to do things with others and share
6.	 You will be loved by me unconditionally
7.	 You will learn to reach out to me and others

In normal human development, these deep memories typically first evolve
in our interactions with our mother/father and those close to us. But, some
children are born very fragile and vulnerable. They are "wired" in ways
that make them susceptible to an inner sense that makes them at-risk for
feelings of disconnectedness. For example, severe mental retardation can
make it hard to develop a sense of feeling safe, engaged, loved and, loving
because of communication problems. Or, schizophrenia can make the
person vulnerable to terrifying feelings due to nightmarish voices. Or, in
other instances, external forces and pressures, such as neglect or abuse,
can upset our moral compass.

Caregivers play a vital role in establishing or reestablishing this moral
sense in people who are vulnerable. Our role is to see ourselves as moral
guides. This is a profound responsibility. It looks at the person as a full
human being, and our primary role is to have a keen sensitivity to the
needs and feelings of the other-- a role that brings us into a relationship
wherein we have to sense the needs of the other and interpret them from
the perspective of companionship--ranging from practical things like being
able to predict what he/she will do in the next moment to a more serious
obligation that involves knowing what is "best." While companionship is
being formed, care givers are moral guides--teaching the person to feel
safe, engaged, loved, and loving; preventing problems from happening and
nurturing the person when they do; making choices available, but ones that
will build on engagement and other-centeredness.

97

DIALOGUE

The primary way that we teach this new memory of who we and others
are is through dialogue. This involves the expression of our most authentic
and genuine feelings of love toward the person. It is the deepest expression
of warmth to those who suffer. It is much more than words. Although it is
our on-going conversation, dialogue is also the gentle use of our hands, the
warmth of our gaze, the love expressed in our smile, and the kindness felt
on our face. It is often the serene silence of our mere presence.

Dialogue is one of the hardest things for caregivers to engage in. It is the
simultaneous orchestration of our care giving tools. Each tool is important,
but in dialogue they take on an even more powerful role and become more
than the sum of their parts. Its difficulty is further complicated by the
fact that it is often rejected as meaningless. Its meaning has to be taught
through its on-going expression. Caregivers have to dialogue and express
warmth over and over until it eventually becomes internalized. Eventually, it
becomes the vulnerable person’s feeling of “thank God! I am safe. I see my
care giver!”

Teaching a new moral memory requires the convergence of everything
that we have discussed thus far. The plunging of the four pillars deep into
the person’s heart is the primary task of dialogue. The use of our hands,
words, face, and very presence form the tools that we use to dialogue. Our
role is to create a new memory of who we are, who the person is, and who
others are. This memory then serves as the foundation for companionship
and community. As it emerges, the person’s aggression, self-injury, or self-
isolation begins to diminish. More importantly, a new way of interacting
begins to unfold based on companionship and community.

Imagine that you are with someone who rejects your very presence. Upon
seeing you, the individual screams and lashes out. How will you dialogue?
What moral memory will you begin to teach the person? Complete the next
exercise as a way to get a feeling for dialogue:

98

EXERCISE IN DIALOGUE
Imagine a person who rejects your dialogue totally. Describe below how
you will use the four tools of care giving with a special focus on your
words:

1.	 Your moral themes?
2.	 Your tone?
3.	 What will your silence say?
4.	 Your touch?
5.	 How, when, and where will enter into the person’s space?
6.	 How will you use your smile and gaze?
7.	 At the worst moments, how will you dialogue?

NOTES

99

As caregivers we have to go slowly. The process of dialogue is more
important than the end result. Through dialogue, a new moral memory
will evolve in both the caregiver and the person served. Each will change.
The caregiver will become more loving and giving, more tolerant and
patient, and more accepting and empathic. The person served will be seen
as a companion rather than a client. Behaviors will diminish and, when
they occur, they will be seen in the warm glow of a loving light. Hope will
increase in the caregiver. Eventually, the disconnected person will begin to
feel safe. Engagement will become an ordinary thing. And, as the person
feels loved, he/she will begin to offer acts of love toward others. Dialogue is
the strategy that makes this

GENTLE THESE FRAGILE AND BROKEN HEARTS

To help children and adults with broken hearts, we have to understand
how children learn to be moral beings. This development starts at the very
beginning of life. Without us realizing it, we are teaching children to feel
safe and loved through repeated acts of unconditional love. Our kissing,
hugging, cooing, and gazing at our children gives them a deep memory
of who we are and who they are. Our hands caress. Our words uplift and
reassure. Our eyes gaze into theirs with warmth and affection. This makes
children emotionally strong and prepares them for the world.

We are not merely modifying behaviors. We are actually teaching new,
unknown but longed for, feelings. Think of how children learn other
things. The first grade child who is learning single digit numbers receives
and explanation, “Here! This is how we add 2 + 2.” The teacher gives
work sheets. The child does these over and over. Finally, one day, simple
addition makes sense. It becomes internalized. It has been learned by heart.
Teaching a child to feel safe and loved is quite like that process. We do not
focus on, “No, that was a stupid answer!" or “No! You know better than
that!”

When we teach a person with a broken heart to feel safe and loved, we
take our time, give some personal attention, set a correct example, and
repeat the lesson over and over again, “Shh, you are safe... I will not hurt
you... I love you.... You are good!”

MEMORIZING WHO WE ARE

•	 Through repeated acts of love
•	 Creating a memory underneath a memory
•	 Of the meaning of feeling safe and loved
•	 Understanding the power of our presence, touch, words, and

gaze in this process

100

For persons with broken hearts, caregivers need to center themselves
on teaching deeply rooted memories of their goodness through repeated
acts of unconditional love. The first threads in mending broken hearts are
the feelings of being safe with us and loved by us. We literally teach these
feelings. Every time we gently touch a person, speak to a person, or gaze
upon a person, we are teaching this first life-lesson, "When you are with
me, you are safe and loved!"

To be a moral guide, we have to have a process for our own self-reflection.
We cannot give what we do not have. If we do not feel safe, we cannot
give this to others. If we do not feel a part of community, we cannot give
that. If we do not feel loved, we cannot give that. So, as care givers, we
have to have to discuss our gifts with each other and be sure of what our
life-values are.

CARE-GIVING AS A CALLING

Giving care is a special calling. It is more than a job at Burger King. Though
the pay is poor, even unjust, and we often are left out of the power
structure, we need to be proud of who we are and what we do. This pride
has to come out of our care giving community. Care giving requires a moral
posture different from that practiced by many-- one that moves us from
individualism to interdependence, from contingent reward to unconditional
love, and from self-reliance to the formation of community. It is a calling
from within our heart that helps fulfill the hunger to love and be loved.

Our view asks us to critically question some basic care giving assumptions
and to find responses that are consistent with companionship and
community. This involves some risk-taking since we are actually questioning
the very culture of care giving. We will be confronted sometimes by
administrators who are more interested in control than in companionship,
by professionals who are accustomed to ready-made intervention programs,
and by other caregivers who do not understand our purpose. But, there
will be many others who will enter into dialogue with us and help us build
community.

TRADITIONAL VIEW

•	 Focused on the individual
•	 Based on consequences and

control
•	 Leading to self-reliance

OUR VIEW

•	 Focused on interdependence
•	 Based on unconditional love
•	 Leading to companionship and

community

A key strategy is to endure, gather together frequently to discuss shared
values and practices, and deepen our approach to care giving. There are

101

no pat answers. Our guiding rule is the expression of unconditional love
during good moments and bad. The paradox of this approach is that the
more violent others become, the more loving we must become. And this is
followed by the paradox that the more loving we become, the less violent
others will be.

We have to be ready to respond to a variety of questions and concerns that
come out of our culture. It is natural that others will question what we are
doing. We have to be gentle in our responses and take the time to discuss
them. Since we are going against many commonly held beliefs, we have to
be patient and, above all, set a good example with those whom we serve.
Our words have to be put into action. This is our best response.

Since we are going against many ways of thinking about care giving, we
have to think about the types of question that we will be confronted
with. They generally relate to questions of power and domination. Some
caregivers seem to need to be over others. Our responses to these
questions ask us to focus on human interdependence. Some common
cultural questions that we will have to deal with are:

CULTURAL QUESTIONS

•	 What about compliance? How
is the person going to learn to
do what he/she is supposed to
do, if we do not focus on this?

•	 Do not people learn from the
school of hard knocks? Every-
one has to be taught a "lesson"
every now and then, do they
not?

•	 What about tough love? Do
we not learn from knowing the
consequences of our behav-
iors?

•	 Is not treating someone who
misbehaves with love and af-
fection going to reinforce their
bad behavior?

•	 What about choice? Should we
not have the person make her/
his own decisions?

•	 What about self-determina-
tion? Does not every one do
best by standing on their own
two feet?

GENTLE RESPONSES

•	 Feeling safe, loved, loving, and
engaged give rise to mutual
trust, and trust leads to doing
things with others.

•	 Our role with those who are
fearful is to prevent harm and
frustration until they have a
deep sense of self. Lessons
come later.

•	 Without a strong foundation
of the feeling,"I am somebody,"
the person is oppressed and
disengaged.

•	 The behavior that seems to be
reinforced is a shallow thing.
We are going for something
much deeper-- the heart.

•	 True choice comes out of a
foundation of experiences built
on mutual trust.

•	 Choice-making and self-de-
termination find their proper
place when there is a sense of
connectedness.

102

A central challenge to caregivers is to break away from the mold of teaching
through reward and punishment and to develop a deeper understanding
of the human condition. We live on this earth to move toward feelings of
companionship and community. Clearly, we have responsibilities and a free
will to make decisions. Yet, moral development starts at a much deeper
dimension. Without feelings of being safe, being loved, loving others, and
engagement, the question of choice is very secondary. The individual
cannot make valid decisions without a sense of love toward self and others.

NOTES

CHAPTER 4
Who the Other Is

104

... Lennie said, "Tell how it's gonna be."... "We gonna get a
little place," George began. He reached in his side pocket

and brought out Carlson's Luger; he snapped off the
safety, and the hand and gun lay on the ground behind
Lennie's back. He looked at the back of Lennie's head,

at the place where the skull and spine were joined..."We'll
have a cow," said George. An' well have maybe a pig an'
chickens . . . an' down the flat we'll have a little piece of

alfalfa . . . Lennie turned his head. "No Lennie. Look down
there acrost the river, like you can almost see the place."

	 	 	 - From Of Mice and Men, John Steinbeck

Our role is to give a spirit of companionship and community even when
the vulnerable other is at death’s door. I visited Henry on death row in the
swamps of Louisiana. He had killed a drunken garage owner for whom he
worked as a slave. He wanted a few dollars so he could take out his girl
friend. The garage owner refused to pay Henry. An argument ensued. Guns
were drawn. Death visited the drunken garage owner. Henry was black
and poor. The jury gave him the death penalty. How do we bring a spirit
of gentleness at the moment of death and get Henry to see “acrost the
river...?”

Death in fourteen days,
Imprisoned and emptied
In Camp J.
The swamp's Death Row
A long drive.
Upon arrival
The green building
Unwillingly opens its door
And a caged lady
Takes our names
Leaving them in her ledger,
Three o' one.
Thousands of strands of
Barbed wire form shiny steel
crosses

Rolling erectly
Around and within the buildings
And yards.
There are only four
Living things seen in the hot,
damp air.
A little bird bouncing
From shiny barbed cross
To shiny barbed cross,
A large black man
Standing and staring alone
In pure white dress,
And deep green grass
Dotted with the color
Of flowers.

105

Visitors wait to visit
On death row
In a small, hot, green room
With locked door and
Two high windows
Which, with difficulty,
Reveal more bars.

A small man, bowed, enters,
Hands & legs manacled
By handcuffs and leg cuffs
Secured around waist and legs
By leather straps.
Feet shuffle in a slow march,
Hands clasped
As if in prayer to
A deaf god;
Eyes move from side to side,
And I wonder
What do you say
To a man with fourteen days
"How are you?"
But words drop instead

From his quivering lips.
Each "I want to go home"
Answers unasked questions,
Each sound like a tear
Rolling down his dry, brown
face.
The heat of the room
Overwhelms,
Mixing sweat and tears.

Minutes quickly tick
The room is packed
With words of "I want to go
home".

As I left,
He stood with his head
Down,
His hands clasped,
His feet bound,
While I went
Home.

HUMAN VULNERABILITIES

Facing death is the most profound vulnerability we face. Our dream is to
be at home in the moment of death and to go home. Physical death is only
one form of death. Spiritual death and emotional death can loom just as
frighteningly before us at any moment of our life.

Our central role is to give a feeling of being at home to those who are filled
with fear. We all have our dreams and places that we can almost see—
“down there across the river.” Their fulfillment is wrapped in our emotional,
intellectual, spiritual, and physical gifts and vulnerabilities. They are
intertwined and comprise our whole being. Our gifts serve to deepen our
own sense of companionship and community involvement and help heal our
vulnerabilities. All have vulnerabilities, but some more than others. These

106

can be inside us and part of our nature; they can come from the world
around us. We have to acknowledge their existence in others and ourselves
and learn to deal with them-- ridding ourselves of some, accepting others.

INNER VULNERABILITIES

•	 Physical needs
•	 Emotional needs
•	 Personality
•	 Lack of life-meaning
•	 Lack of skills

EXTERNAL THREATS

•	 History of abuse
•	 Family discord
•	 Illness of others
•	 Grieving
•	 Poor health care

Caregivers have to be very tuned into the life-story of the person and the
significance and impact of inner vulnerabilities. External threats can be
caused by the sorrowful memory of years of institutionalization, racism,
sexual abuse, societal prejudice, illiteracy, poverty, imprisonment, neglect,
war, dictatorship, torture, the loss of family members, political isolation,
and poor health care. It can be worsened by our lack of empathy for these
conditions, ignoring their long-term effects, or taking a "lift yourself up by
your bootstraps" attitude. Internal vulnerabilities can come from psychiatric
conditions such as schizophrenia, manic-depression, or depression.
They can be made more difficult by physical disabilities such as seizures,
sensory disorders, or the side effects of medications. The presence of
developmental disabilities can make it more difficult for the person to
defend self and reach out to others.

AWARENESS OF VULNERABILITIES

Instructions: Look at the table of vulnerabilities-threats above:

1.	 Think of a person whom you are helping.

2.	 List out the person's internal and external vulnerabilities.

3.	 Jot down how these must make the person feel in relation to feeling
safe, engaged, loved, and loving.

107

INTERNAL:

EXTERNAL:

108

We need to see our own vulnerabilities and gifts if we are to see those
of others. How we deal with our own vulnerabilities is guided by what
our values are and what our gifts are. We need to question basic issues,
define what links all of us together, and develop a sense of empathy for
persons with broken hearts. We often speak of our values; but, talk is easy.
In reality, we need to probe more deeply into what is needed by all of us
to feel secure in this life--values that are centered on companionship and
community.

Our human strengths and weaknesses are shared with those whom we
serve. Each person is a unique expression of the human condition. Some
are more troubled or burdened than others, but we all share the common
thread of humanity. Within this fragile thread lie the values that bind us
together. These vulnerabilities can strike any time and threaten our well-
being. The question is to what degree does any individual need support
when threatened by these and other forces. We need to recognize the
weakness and strength of the human condition and find ways to reach out
to those who are more threatened.

VULNERABILITIES AS PART OF THE PERSON

All people have vulnerabilities as part of their natural being. They might
have been born with these, as with a developmental disability, or they might
have acquired them, as through a head injury or the aging process. They
might be part of our personality. Caregivers have to learn to respond and
interact with all individuals as full human beings-- mind, heart, and body--
and at the same time help them fulfill their needs. Of these, the center is
the heart—our spirit, soul, and feelings.

Vulnerabilities are tendencies to be at-risk. The person who cannot talk is
at-risk in dealing with frustration or defending oneself. The person who is
inflexible is at-risk when circumstances call for change. These vulnerabilities
can involve many threats such as those described below.

MILD

•	 Sees Self as Different
•	 Societal Prejudice
•	 Seeming to Know Better
•	 Poor Self-esteem
•	 Concrete Language

SEVERE

•	 Lack of Communication
•	 Allied Medical Problems
•	 Need for the Repetitious
•	 Hard Time with Change
•	 Allied Sensory Problems

These vulnerabilities are generalizations; yet, they can bring an array of
potential threats to emotional wellbeing. Many vulnerabilities are inherent
such as difficulty in interacting with and relating to others, repetitiousness
of the familiar, inflexibility, lack of self-assertion, and difficulty in processing

109

abstract thoughts and feelings. In addition, disabilities can further
complicate the situation: a range of sensory and perceptual conditions--
blindness, deafness, inability to ambulate, communication disorders,
difficulty in understanding the external world, excessive shyness, fears, and
inhibitions, severe reactions to the loss or withdrawal of significant others,
and exaggerated negativism and compulsiveness.

Society can also complicate matters through confused parental or care
givers expectations alternating between expecting too much and too little,
prejudice and bias, lack of community support, poverty, and segregation,
the lack of social and political structures sufficient to support community
integration. Many professionals exacerbate these internal and external
needs through authoritarian or frigid postures and professional training that
emphasizes techniques over relationships.

THREATS TO BODILY INTEGRITY

Many people have other vulnerabilities that threaten their well-being.
Many have chronic medical needs. Some are threatened by the very place
we call home. Violent individuals are often congregated together with
aggression feeding on aggression. Or, a person might feel so alone that
self-injury occurs. Many live in places where restraint and punishment
are commonly practiced, and they watch violence beget violence. Even
in small acts individuals can feel physically threatened-- care givers who
grab and yell, bodily needs such as bathing being carried out as if the body
were worthless, and even witnessing others being punished. Others are
ravished by cancer, Alzheimer’s disease, AIDS, the aging process itself, and
addictions.

Our physical well-being is critical in all that we do. When it is threatened,
we can easily become emotionally uprooted. We need to be as free from
pain as possible. If we have a mental illness, we should have help to alleviate
its terrifying aspects. We need to live in a peaceful setting free of violence
and hostility. We need decent nourishment and sleep. While some degree
of suffering is often present in our lives and unavoidable, we need to have
ways to keep us grounded and feeling as safe as possible.

110

EXERCISE: BODILY INTEGRITY

Instructions: Take a moment and thinking of someone you are helping
and see how his or her sense of bodily well-being might feel threatened.
Rate their needs on the scale that follows:

Bodily Integrity	 Poor	 Good

Health Care 	 1 	 2	 3	 4	 5	 6

Safe from Harm	 1 	 2	 3	 4	 5	 6

Nourishment 	 1 	 2 	 3	 4	 5 	 6

Sleep 	 1 	 2	 3	 4	 5	 6

Consider for a moment how these everyday factors might influence the
person's bodily integrity and sense of well-being.

THREATS TO EMOTIONAL INTEGRITY

Anyone can experience deep inner turmoil when they live in constant fear
that harm might come to them or where, when scared, no one will run to
their rescue. We need to feel that our life has a safe harbor; if not, our
insecurity can lead to irritability, cynicism, and aggression or withdrawal.
A person who lives in a setting that is depersonalized senses emotional
insecurity. Many must feel that they are not seen as whole human beings,
but as mere diagnostic categories (e.g., the non-ambulatory, the deaf-blind,
the behaviors, the low-functioning) or as nameless numbers with little
connection to others. Such depersonalization leads to an inner fear that
pushes individuals into violence or self-imposed isolation. Many live lives
marked by caregivers who come and go in and out of their lives-- leaving
them to flounder in insecurity.

Let us look more closely at how a person's emotional integrity can be
threatened by internal and external factors. It might be that the person has
a chronic mental illness that needs treatment or takes medications that are
inappropriate. Maybe the person lives in a home that is stressful and fear-
provoking. Perhaps it is a person who sits in the shadow of a time-out room
or comes from a home where violence prevails. Or, perhaps the person has
no friends.

111

EXERCISE: EMOTIONAL INTEGRITY

Instructions: Take a moment and consider how the emotional integrity
of someone whom you are serving might be threatened. Rate their
needs on the scale that follows:

Emotional Integrity	 Poor	 Good

Feels safe 	 1 	 2	 3	 4	 5	 6

Relaxed	 1 	 2	 3	 4	 5	 6

Moves around 	 1 	 2 	 3	 4	 5 	 6

Handles stress	 1 	 2	 3	 4	 5	 6

Has friends	 1	 2	 3	 4	 5	 6

Communicates	 1	 2	 3	 4	 5	 6

Consider for a moment how these everyday factors impact on the
person's well-being.

THREATS TO SELF-WORTH

Where we live, whom we live with, and who helps us send strong messages
regarding our self-worth. Our life story can scream hatred of self through
racism and extreme poverty. Individuals with vulnerabilities are often unable
to communicate or lack sufficient skills to communicate in depth about
their fears and hopes. This can easily evolve into a feeling that "I am worth
nothing!" It can lead to loneliness in which no one seems to care and where
"I do not matter.” When individuals feel that they are nothing but a cog in
an agency's machine, they can lose their sense of self-- eating when food
is presented, sleeping when told, going where ordered, and sensing that
there is no personal control over their our own existence. All this can bring
a flood of insecurity into our hearts.

Prejudice also impacts on self-worth. Name-calling and a storm of
diagnostic labels tell the individual "You are only a series of deficits."
Immigrant children or children of color can be quickly taught, “You are
different and, therefore, no good!” Caregivers talking about those whom
they serve without regard to their feelings or self-image can devastate self-
worth and lead to an image that says, "I am nothing but a problem. Why do
I even exist?". Lack of meaningful work, segregated housing, and isolated
and sometimes corrupt schools all converge on the individual's self-worth
like a load of cement that caves in the human spirit.

112

The very nature of vulnerabilities such as developmental disabilities, and
mental illness, person abuse and neglect, can make it exceedingly hard to
see self as good and connected with others. Many individuals cannot talk
or communicate in other ways. The inability to express self increases the
likelihood that one's self-image does not grow and that one caves in to
an unresponsive world. Seizure disorders can make large periods of time
confusing and frightening. The inability to walk, can make the world a
narrow and inaccessible place.

Such internal threats impact on how an individual sees self and is seen by
others. These are made more difficult by external threats to our well-being.
Segregation has a tremendous impact on our self-value and our sense of
who we are in the world. Name calling and labeling further put individuals
down. Lack of adequate medical or psychiatric care can leave a person
with horrible needs unmet. Many individuals are burdened by the lack of
loving care giving and become more marginalized by their appearance and
manners. We need to be very sensitive to each person's vulnerabilities and
make sure that we lend the support that the person needs to overcome
those that are possible and to accept those that are not.

EXERCISE: SELF -WORTH

Instructions: Take a moment and consider how threats to self-worth
can impact on a person's well-being. Rate a person whom you are
helping on the scale below:

Self-worth	 Poor	 Good

Sees self as good 	 1 	 2	 3	 4	 5	 6

Takes pride in self	 1 	 2	 3	 4	 5	 6

Expresses talents	 1 	 2 	 3	 4	 5 	 6

Appears proud	 1 	 2	 3	 4	 5	 6

Respects self	 1	 2	 3	 4	 5	 6

Think about how these factors impact on the person's self esteem.

THREATS TO LIFE-STRUCTURE

Individuals with vulnerabilities need a life-structure just as anyone else.
Predictability helps gives a sense of security and purpose. If an individual,
regardless of the degree of vulnerabilities, senses that life has no purpose,
then aggression, self-injury, or withdrawal soon follow. A person can
quickly learn that their life is meaningless when their home is hostile,
when they feel that they are controlled, and when they have nothing

113

to create or contribute to life around them. Much of the life-structure
available to others is made difficult to reach for those who are vulnerable
since institutions tend to marginalize those who are perceived as different.
Churches are often unresponsive to spiritual needs. Cultural institutions are
frequently beyond reach. Time to share feelings, hopes, and desires with
intimate friends is all too often unavailable.

Most of us find meaning in our family, children, friends, hobbies, social
life, and religious beliefs. These give us purpose and hope. They give us
a feeling of dominion in the world. What if you had none of these gifts?
Your world would cave in. You would look for other things—booze, drugs,
promiscuity, violence, and lashing out. If these things were not available
and you were institutionalized, you would fall into what people would call
ridiculous things—rocking, pacing, pushing others away, masturbating, and a
host of other things that would give some meaning to you or, at least, a way
to pass time in an otherwise absurd and meaningless world. If you were a
teen-ager, you might look for meaning in gang activities to feel self-esteem.

EXERCISE: LIFE-STRUCTURE

Instructions: Think for a moment how important it is to have meaning
in life. Rate someone whom you are helping on the scale below.

Life meaning 	 Poor 	 Good

Religious structure 	 1 	 2	 3	 4	 5	 6

Meaningful routine	 1 	 2	 3	 4	 5	 6

Circle of friends	 1 	 2 	 3	 4	 5 	 6

Social life	 1 	 2	 3	 4	 5	 6

Sense of home	 1	 2	 3	 4	 5	 6

Think about how these factors might impact on the person's well-being..

THREATS TO BELONGINGNESS

Those whom we serve frequently live lonely lives with no sense of
belonging. Many sit or stand oblivious to the other. We walk past the
homeless as if they were ghosts. We sentence children to prison and even
to death. We place our older mothers and fathers in nursing homes. We
put difficult children in separate schools. Many live an isolated life, side
by side with others, but not connected. Many are not respected in their
sexual expression or even permitted to be seen as sexual beings, and

114

are left devoid of this dimension of the human condition. Some resort to
hidden and even forced sexual expression. Love is replaced by hatred and
aggression. The sense of belonging is sometimes thwarted by "putting
them together with their own kind"-- the most marginalizing form being
the establishment of “special units” for those who are seen as hopeless.
They are herded into an unreal world where hands are for grabbing and
words are for yelling. A separate world is created that has no bearing on
community life. A sense of belonging is essential for all human beings.
Without it we feel unanchored, listless, and lost. Paradoxically, without it,
we can end up pushing others away instead of drawing them to us. We all
need a sense of being at-home. We need our place in the world where we
feel safe and loved. We need to feel that we are active participants.

EXERCISE: SENSE OF BELONGING

Instructions: Think for a moment about someone whom you are
helping and rate them on the scale below.

Sense of Belonging 	 Poor 	 Good

Sense of "my home" 	 1 	 2	 3	 4	 5	 6

Sense of family	 1 	 2	 3	 4	 5	 6

Sense of community	 1 	 2 	 3	 4	 5 	 6

Being loved	 1 	 2	 3	 4	 5	 6

Loving others	 1	 2	 3	 4	 5	 6

Take a moment and consider how the person must feel in terms of
belonging and being connected with others.

Hopefully, these exercises have helped you reflect on a fuller dimension
of the individuals whom you serve. They are more than persons with
vulnerabilities, mental illness, or behavior problems. They are full human
beings with a range of gifts and vulnerabilities, a deep inner life that
deserves our attention, and longings that call for fulfillment.

VULNERABILITIES OF CAREGIVERS

Although our vulnerabilities and the external threats to our well-being are
in many ways nothing compared to those of the persons whom we serve,
it is important that we recognize our own before dealing further with the
vulnerabilities of those whom we serve. A look at the basic values that
we have discussed from the perspective of how these are sometimes
threatened in our own lives might be useful. As in our analysis above, we

115

too have degrees of vulnerabilities. Some are due to our nature; many are
imposed by forces outside of us. Once we understand what our common
values are, then we have to recognize and safeguard against threats to
them.

We are all vulnerable to breakdowns in our personal values. Sometimes
these can be due to how we feel and what we are experiencing within
ourselves; at other times we can be part of a system that makes it harder
for us to respond to our shared values. If a caregiver is afraid of being
hurt, he or she then becomes more likely to use restraint to control violent
behaviors. Or, if a caregiver is depressed, then it is extremely hard to bring
joy to others. If our own child is sick, it is hard to bring joy to another child.
If we are being beaten and devalued at home, it is hard to bring nonviolence
into someone else’s home.

Many of our vulnerabilities are worsened by lack of adequate training and
hands-on supervision. Some caregivers are quite isolated and seldom have
the opportunity to discuss their problems and search for new responses
to challenging situations. It is critical that caregivers recognize their
weaknesses and find ways to overcome them. Much of this has to do with
the quality of supervision. Community leaders need to listen to care givers
and find ways to offer support and encouragement.

Caregivers need to find their own self-worth from themselves, talking
frequently, sharing their anxieties, and pointing out their goodness. Our
own worth has to be generated from within ourselves. We need to form
strong communities.

The question of burnout seems to be always present. Some caregivers
give up and attribute their burnout to poor supervision, working in violent
settings, receiving little guidance, or low pay. Since we are not only teaching
feelings of companionship but also a sense of community, it is important for
care givers to look at themselves, question their reality, and search for ways
for themselves to feel safer, more engaged, and more valued. The first step
in this is to step back and examine those things that make us vulnerable.

Let us take a moment to reflect on our these aspects of our lives--
recognizing these will help us understand better the needs of those whom
we serve.

116

OUR VULNERABILITIES

Instructions: We all have vulnerabilities. To help us understand those
whom we serve, let us look at how our own values are sometimes
threatened:

1.	 Read the list below.
2.	 Think about each vulnerability and how it might impact on your

values.
3.	 Jot down two others that are specific to you and reflect on these.

•	 My health
•	 The loss of a loved one
•	 Worries about my family
•	 Lack of love
•	 Worries about my job
•	 Dislike of my job
•	 Inadequate work skills
•	 Fear of violence at work
•	 Fear of violence in community
•	 Bothersome boss

Now add two of your own in your own words. Reflect on them by
yourself and how they might influence your interactions with those
you serve, plus think about their vulnerabilities:
1.	 __
2.	 __

NOTES

117

This recognition is not meant to put us down, but to help us become more
sensitive to others and ourselves. We can surmount some of these and
others we must accept. Until we see our own suffering, we cannot see
that of others. And, until we understand this, we cannot offer our gifts and
talents to those whom we serve.

Teaching companionship and forming community is a process that begins
with caregivers. The process requires a deep understanding of what we
are constructing-- feelings of safe, engaged, loved, and loving. It calls on us
to be aware of our basic tools-- presence, hands, words, and touch. It asks
us to mend broken hearts with these and then to move on and create a
spirit of community. We bring our presence to the care-giving act-- nothing
more, nothing less. We bring the gifts that are inherent in us and our own
vulnerabilities.

ASSESSMENT OF OUR COMPANION

PURPOSE: As we recognize our own vulnerabilities, we also have to
examine the needs of the individuals whom we serve. We have already
looked at our own care giving characteristics. Now it is time to look at the
needs of those whom we serve. The Assessment of Our Companion serves as
the foundation for our decision-making. If we can get a feel for where the
each person is at in terms of feeling safe, loved, loving, and engaged, then
we will know where to start the mutual change process. The assessment
is designed to help us understand where the vulnerable person is at in
relationship to a feeling of companionship and community. Go through it
point by point. Think about someone who is troubled. Rate the individual on
each variable and at the end pick out the two or three items that will form
the basis for your initial care giving.

INSTRUCTIONS:

1.	 Sit down at the kitchen table.
2.	 Talk about how safe, loved, loving, and engaged, person feels
3.	 Consider the person’s feelings from their most difficult moments. Circle

the number on each rating scale that seems to best fit.
4.	 Jot down three factors that are the most essential to teach the person.

1. RESPONSE TO CARE GIVERS' PRESENCE

FEARFUL	 1	 2	 3 	 4 	 WARM

FEARFUL: Fear is many things. Fear and meaninglessness form the space
that envelops the troubled person. It can be the actual physical fear of

118

others as seen in running from them, lashing out, flinching, or clinging to
them. It can be casting one’s head down at another’s approach. It can be
the fear that is in ourselves when we have a feeling of worthlessness. It
can be fear of failure. It can be the fear of self. It is deep anguish. Fear can
be the inner turmoil that occurs when we see no meaning in ourselves or
others. It can be the fear of failure, the hesitancy to trust self or others, or
the reluctance to be with others or do things with them. Fear is tightness
in the body, a clenched jaw, a driven way of being, or looking away from
others.

Fear of another’s presence is a deep form of fear because we ask the
person for nothing other than acceptance of our existence. Yet, when we
come toward the person, fear surges at our very sight as if the person
is certain that we are bad, demanding, and devaluing. The person shows
fear upon seeing the caregiver. Fear is indicated in frowning, looking away,
and avoiding being near the caregiver. It is also indicated by reactionary
behaviors such as yelling, hitting self, cursing, hitting others, tossing objects,
demanding food, drink or other material possessions.

The fear is deep. It is a mix of emotions-- fear that the care giver will
retaliate or put down, fear that “Nothing I can do will satisfy the care giver!”,
fear that comes out of a sense of worthlessness, and fear that predicts
“When I am with the care giver, nothing good will happen!”

Check any that apply:

	 � Looks tense, scared, or downtrodden
	 � Casts head down
	 � Averts gaze
	 � Acts driven or sluggish
	 � Seems sad, tearful, or lost
	 � Hits others
	 � Tries to hurt of kill self
	 � Throws objects
	 � Fears touch
	 � Fears conversation
	 � Fears the presence of others
	 � Hoards possessions
	 � Acts obsessively
	 � Looks disconnected
	 � Runs away, avoids care givers, yells, cries, curses
	 � Paces aimlessly

119

	 � Grabs others’ possessions
	 � Acts “tough” in dress, words, or actions
	 � Prefers being alone
	 � Prefers being in a clique
	 � Speaks disrespectfully

WARM: Warmth is much more than the absence of fear. It is what comes
from the heart when we feel sure of ourselves and loved by others.
Warmth at the caregiver’s presence is a concrete sign that the person feels
safe and loved and is willing to participate as much as she/he can. It is
wanting to be with the caregiver and stay with him/her. The person shows
a sense of relaxation and longing upon seeing the caregiver and reacts with
behaviors such as smiling, communicating peacefully, embracing, or staying
with him/her. The person feels warm when we approach him/her and a
smile, a glimmer in the eyes, or a soft tone of voice emerges. Warmth is a
willingness to come to others and stay with them. It is a desire to do things
with others and share.

Check any that apply:

	 � Smiles upon seeing care givers
	 � Smiles upon seeing peers
	 � Communicates as a friend
	 � Holds head high
	 � Acts in a relaxed manner
	 � Moves peacefully
	 � Waits patiently
	 � Gazes warmly
	 � Reaches out to others
	 � Expresses warm physical contact
	 � Enjoys doing activities with others
	 � Shows pride in self, friends, and family
	 � Enjoys going to school, home, or work

2. RESPONSE TO TOUCH

FEARFUL	 1	 2	 3 	 4 	 WARM

120

FEARFUL: Touch is any warm physical contact that signals a feeling of
companionship. It can be a handshake, a hug, a pat on the back, or any
other from of comradeship. The person wants loving and respectful physical
contact and allows the caregiver to linger. For a youngster in a gang, it
might be a simple handshake; for a person or adult with mental retardation,
it might be a hug. Its expression varies according to the person’s life-story.
Accepting it is a concrete sign of feeling safe. Fear of touch is a sign of not
feeling safe.

A person fears warm human contact when she/he recoils from touch,
flinches when a hand is reached out, or gives a feeling of disconnectedness.
Look for the individual’s reaction to touch. Many children and adults
interpret it as a physical attack. Others see it mistakenly as a sexual
overture. Others see it as meaningless.

Check any that apply:

	 � Flinches when touched
	 � �Clings to the touch in a fearful way as if saying. “If I let go I will loose

you!”
	 � Yells or strikes out
	 � Hits self when touched
	 � Hits others when touched
	 � Moves away
	 � Looks fearful
	 � Interprets touch as sexual
	 � Self-stimulates
	 � Feels uneasy when touched
	 � Tightens when touched
	 � 'Steals' touch and thereby annoys others
	 � Acts as if the touch does not exist

WARM: The warm acceptance of our touch indicates a strong feeling of
being safe and loved. The warmth is felt in the person’s whole being—a
feeling that brings a smile to the face and a twinkle to the eyes. The person
relaxes upon being touched and shows an acceptance of loving physical
contact. He/she allows the caregiver to linger for a moment. It is seen as
a sign of friendship. It helps the person feel safe and loved. It is seen as
brotherly-sisterly act. The person’s reaction gives no sense of fear and a
feeling that his/her memory has good feelings about being with others.

121

Check any that apply:

	 � Stays with the care giver upon being touched
	 � Relaxes upon being touched
	 � Smiles upon being touched
	 � Gazes lovingly upon being touched
	 � Talks or communicates with pride upon being touched
	 � Allows the care giver to let go
	 � Accepts the touch as a sign of friendship and affection

3. RESPONSE TO CAREGIVER'S WORDS

FEARFUL	 1	 2	 3 	 4 	 WARM

FEARFUL: Fear of our words means that the person interprets our
conversation in a manner that makes the distance grater between him/her
and us. It might be that the person has a life-story filled with conversations
based on or heard as demands or put-downs. It might be that our language
means little or nothing to the person or our tone is not sufficiently
nurturing.
If we ask the person to do something, he/she responds with hatred,
frustration, confusion, or fear. Our loving words hold little or no meaning
because they hold little meaning. The person recoils from warm verbal
communication as if they were inevitably a demand or fails to respond as
if disconnected. The fear of our words indicates that the person or adult
is positive that she/he will be put down, ridiculed, or bossed around. Our
words are not heard as signs of friendship, but as signs of power or control.
Check any that apply:

	 � �Reacts tensely, looks away, or becomes nervous upon hearing our
words

	 � Is oblivious to our words
	 � Looks scared upon hearing our words
	 � Self-stimulates upon hearing our words
	 � Moves away upon hearing our words
	 � Hurts self or others upon hearing our words
	 � Does not respond to our words
	 � Obsesses with the conversation
	 � Curses, screams, moans upon hearing our words

122

� Reacts rebelliously upon hearing our words

WARM: A warm response to our words indicates that the person wants
to be with us, wants to do things with us, and senses pride from us. Our
words are heard as a sign of trust and confidence because the person
feels safe with us and loved by us. Our relationship is such that the person
responds to us because of his/her trust. Upon hearing our words, the
person gazes contently at us, pays attention, and knows that our words
are for uplifting. The person listens to the caregiver, relaxes upon hearing
the caregiver's voice, and responds with a sense of contentment to it. The
warmth arises out of a sense of knowing that the caregiver will speak with
encouragement.
Check any that apply:

	 � Listens attentively upon hearing our words
	 � Listens calmly and peacefully upon hearing our words
	 � Gives feedback upon hearing our words
	 � Engages with care giver during the conversation
	 � Accepts and enjoys verbal interactions
	 � Smiles when spoken to
	 � Asks questions
	 � Follows care givers advise

4. RESPONSE TO CAREGIVER'S GAZE

FEARFUL	 1	 2	 3 	 4 	 WARM

FEARFUL: Our eyes are perhaps our most powerful tool. They are like
hands—either seen as tender or as hammer-like. They speak thousands of
words about who we are and who the other is. They can bring warmth to
the heart or a chilling wind. When a person is with a caregiver, much can
be seen and felt in how the individual responds to the caregiver’s gaze. If
he/she feels safe with us, their eyes light up and they too respond with a
warm gaze. They give a feeling of friendship-- a smile, a “Hello!”, any sign of
contentment. Where there is fear and a person looks at us, our response
is quite different. The person has a sad, empty, or disconnected facial and
visual expression when the caregiver looks at him/her. The person or adult
gives no reaction or a strong negative reaction to the caregiver’s gaze. The
person sees our eyes and feels fear, worthlessness, or nothing.

123

Check any that apply:

	 � Has a look of emptiness upon seeing our gaze
	 � Has a look of coldness upon seeing our gaze
	 � �The person’s eyes dart back and forth without connecting upon

seeing our gaze
	 � Looks away upon seeing our gaze
	 � Looks down upon seeing our gaze
	 � Looks without any sense of connection upon seeing our gaze
	 � Looks with fear upon seeing our gaze
	 � �The person does not see us upon seeing our gaze, but seems to see

something else

WARM: The warmth of a person’s gaze is a strong sign of feeling connected
with us. People use many phrases to describe a warm gaze—“His eyes light
up!... She has a sparkle in her eyes!... He has a twinkle in his eyes!” In the
beginning, we might see the person taking at a peek at us. We might notice
a curious or quizzical gaze. Gradually, the person's face lights up upon
seeing the caregiver as seen in relaxed smiles, warm gazes, and calm bodily
posture.

Check any that apply:

	 � Lifts head up
	 � Opens eyes
	 � Moves face toward us
	 � Begins to peek at us
	 � Begins to look at us curiously
	 � Has a sparkle in his/her eyes upon seeing us
	 � Relaxes body posture
	 � Looks lovingly
	 � Slows down peacefully

5. ACCEPTANCE OF DOING THINGS WITH CARE GIVERS

REJECTION	 1	 2	 3 	 4 	 DESIROUS

REJECTION: The first sign of engagement is when the person wants to be
with us. Rejection of engagement is a sign of fear and/or meaninglessness.

124

The person does not want to be with us. This is not so much a decision
as a way of being. The person feels no reason to be with us. A sense of
engagement is critical in all learning. Indeed, it is a prelude to learning. A
person has to feel that it is good to be with us before he/she will do things
with us. If our focus is on compliance and there is no feeling of “It is good to
be with the care giver!”, the individual will rebel at any activity. The
person fights against any indication that something is about to be asked,
even when a lot of help and warmth is given. The person yells, hits, runs, or
curses at any possible request or even an indication of one.

Check any that apply:

	 � Avoids care giver
	 � Messes around
	 � Attends only momentarily
	 � Runs from care giver
	 � Withdraws
	 � Screams or curses
	 � Throws objects
	 � Strikes out at self or others with words or deeds
	 � Insists on doing things alone

DESIROUS: The desire to engage with us means that the person wants to
be with us, do things with us, and even do things for us. It can even extend
to doing things for others—sharing, mutual participation, and expressing
love toward others. The person shows that he/she wants to be with others
and actively participate.

When a person desires engagement, it means that she/he trust us. A sense
of engagement starts with “stretching” a person who feels safe with us
and loved by us. As each person learns these foundational feelings, he/
she is somewhat passive—receiving nurturing from us. However, a moment
comes when we begin to look for ways to help the person become a more
active participant in the relationship. This has to be done gently, but it has
to be done. In the beginning, it might be simply asking the person to wait a
minute when he/she wants something. Or sharing something that is
important. It eventually becomes a more equitable relationship as the
person learns that is good to be with us, do things with us, and even do
things for us and others.

Check any that apply:

	 � Tolerates being with the care giver

125

	 � Wants to be with the care giver
	 � Stays with the care giver
	 � Asks to be with caregiver
	 � Volunteers to do things with caregivers and others
	 � Relaxes and looks warmly when asked to do something
	 � Moves toward care giver when asked to do something
	 � Smiles when doing things with the care giver
	 � Even begins to initiate activities
	 � Accepts help
	 � �Shows a willingness to stay with the care giver for long periods of

time doing activities

6. �ACCEPTANCE OF DOING REQUESTED THINGS ON ONE'S
OWN

REJECTION	 1	 2	 3 	 4 	 AGREEABLE

REJECTION: The rejection of doing things on one’s own means that the
person is overly dependent on us, clings to us, or fears being self-initiating.
It might also mean that the person lacks sufficient self-confidence or needs
our help in initiating activities. Doing things on one’s own and with others
is a further sign of engagement. It means that the person is developing a
sense of pride in self, skills to participate more fully in life, and a willingness
to share in community life. It evolves form a sense of trust and self-esteem.

Many individuals are quite capable of doing many things on their own.
Yet, when asked, they refuse to do them. We have to remember that the
beginning of engagement is wanting to be with the caregiver, wanting to do
things with the caregiver, and a willingness to do things for the caregiver.
As this deepens, the person also wants to do things with others. If a person
or adult does not feel safe with the caregiver or loved by him/her, then any
sense of engagement is impossible. This is not a choice the person makes,
but a way of responding to inner fear and meaninglessness. The person
actively refuses to do almost anything he/she is capable of doing on his/
her own even when help and encouragement are given. In a classroom, this
could be the daily curriculum activities. At home, this might be daily chores;
at work, the job tasks.

Check any that apply:

	 � Absolutely refuses to participate

126

	 � Withdraws from participation
	 � Acts out when asked to participate
	 � Becomes nervous when participating
	 � Insists on something else—bouncing from one activity to another
	 � Prefers to be by self
	 � Prefers to do things alone
	 � Refuses to do things with others

AGREEABLE: The person initiates tasks on own, accepts whatever help
might be necessary, or accepts the request to do chores, self-care, attend
school or work, and other activities. Self-initiated engagement is based on
feeling safe and loved. It indicates pride in self and pride in doing things for
others. In its more complex form, engagement is a willingness to do things
with others, sharing, and expressing love toward others. It is independence
based on feeling safe and loved.

Check any that apply:

	 � Cares for self
	 � Helps others
	 � Does chores
	 � Does chores for others
	 � Does activities with others
	 � Draws others into activity
	 � Shares

7. ACCEPTANCE OF DOING THINGS WITH PEERS

REJECTION	 1	 2	 3 	 4 	 DESIROUS

REJECTION: Doing things with peers is a deep extension of a sense of
engagement. When an individual feels deeply safe and loved, he/she is able
and willing to reach out to others. However, when there is a lingering fear,
the person often refuses to be with others in his/her social group. He/she
might be willing to be with a clique, but refuses to reach out to others and
participate with them in activities. Or. The individual might be willing to be
with a particular caregiver, but no one else. What seems good (willing to be
with a clique or a particular care giver) is actually a sign of fear.

127

Check any that apply:

	 � Refuses to be with peers
	 � Moves away or withdraws from peers
	 � Hits peers or self
	 � Acts overly silly
	 � Becomes obnoxious
	 � Becomes jealous when attention is given to others
	 � Clings to care giver when with peers
	 � Clings to peer group, e.g., a gang

DESIROUS: Seeking out one’s peers and desiring to do things with them is
a sign of engagement and self-confidence.
The person desires to be with friends and actively participate with them.
He/she feels so strong in self-esteem that he/she
is able to participate with others and take pride in this. The person seeks
out his/her peers, plays or works with them, and
shares time, possessions, and feelings.

Check any that apply:

	 � Moves toward peers lovingly
	 � Stays with peers
	 � Shares with peers
	 � Shows affection and respect toward peers
	 � Participates in activities with peers

8. ACCEPTANCE OF ACTS OF LOVE

REJECTION	 1	 2	 3 	 4 	 DESIROUS

Rejection: Rejection of acts of love means that the person does not yet
know what it means to feel safe and loved. Our touch, words, and gazes
mean nothing or provoke fear. Many children and adults do not know what
it means to feel loved. They feel so unsafe and unloved, they do not know
how to respond to acts of affection or friendship. The person acts in a
disconnected or rebellious manner when praised, given affection, or given
encouragement.

128

Check any that apply:

	 � Rejects loving touch
	 � Rejects warm gazes
	 � Rejects kind words
	 � Rejects help
	 � Acts out when given affection
	 � Flees from any affection

DESIROUS: If the person feels safe and loved, acts of affection and
accepted and desired. The acceptance of affection means that the person
feels good about self and the person showing the affection. It is a sign of
feeling safe and loved. The person seeks them out and knows that trust
exists. The person responds in a pleasant manner to acts of affection,
praise, and encouragement.

Check any that apply:

	 � Smiles upon being smiled at
	 � Reaches out upon being warmly touched
	 � Moves toward care giver upon being approached
	 � Lingers with care giver
	 � Communicates warmly to care giver
	 � Participates with care giver
	 � Participates with others

9. GIVING LOVE TOWARDS OTHERS

AVOIDANCE	 1	 2	 3 	 4 	 GIVING

AVOIDANCE: Giving love to others is a strong sign of self-esteem,
recognizing one’s self as good, and seeing others as deserving of affection.
Avoidance of showing love to others can mean many things. It might mean
that the person feels so unsafe and unloved that it is impossible to love
others since you cannot give what you do not have. It might mean that the
person has no experience in showing it to others. Or, it might mean that the
person has been left in a very dependent state. The person rarely shows
acts of affection toward others such as smiling, hugging, shaking hands, or
gazing warmly. Or, the person is more intent on material objects such as
food, drink, alcohol, drugs, cigarettes, or hoarding than on interacting.

129

Check any that apply:

	 � Seems emotionally disconnected
	 � Seldom reaches out
	 � Seldom smiles
	 � Seldom talks lovingly
	 � Seldom peacefully shares feelings
	 � Prefers things to people
	 � Gets a feeling of personal worth from possessions instead of people

GIVING: Giving unconditional love to others is the highest form of morality.
It means that the person feels safe with him/herself and with others. The
person is willing to fore-go her/his own happiness for the good of others.
The person simply gives and expects nothing in return. It starts with being
willing to share—sharing time with others, doing things together, and
giving your possessions to others, even if just for a moment. The person
frequently performs acts of kindness, shares possessions, talk about sorrow
and hope, and shows concern for others.

Check any that apply:

	 � Helps others, acts kindly
	 � Shares possessions
	 � Shares feelings peacefully
	 � Smiles readily and lovingly
	 � Communicates warmly
	 � Touches others softly
	 � Gazes affectionately upon seeing others

10. SELF-ESTEEM

POOR	 1	 2	 3 	 4 	 GOOD

POOR: The deepest form of fear is fear of self—disrespect of one’s own
worth and a feeling of meaninglessness. It is when the person looks at self
and feels nothing. All people need to feel that they are good. A sense of
being safe and loved starts with ourselves. We cannot give love to others if
we have no love of self. Poor self-esteem means that the person sees self
as worthless. It is a deep sense of feeling like a “nobody.” It is seen in poor
grooming, dirty clothing, self-deprecation, hurting self, or withdrawal from

130

social contact. Poor self-esteem can be deceptive. Many hide it in the
way excessive dress and talk. Others create a mask that makes them seem
highly proud of themselves.

Check any that apply:

	 � Poorly groomed
	 � Poorly dressed
	 � Talks in a discouraged way
	 � Complains
	 � Hurts self
	 � Is irritable
	 � Eats too much or too little
	 � Sleeps too much or too little
	 � Overly vigilant
	 � Isolates from human contact
	 � Obsesses over material possessions
	 � Addicted to alcohol or drugs
	 � Puts on a front

GOOD: Self-esteem means that the person feels good about him/herself,
takes pride in self, feels connectedness with others, and finds meaning in
his/her life-condition. It is vital that each person feels self-esteem since
without it no one can feel safe or loved by others. The person takes pride
in self through behaviors such as personal care, acts of love toward others,
decent comments about self, or pride in accomplishments.

Check any that apply:

	 � Cleanly dressed and groomed
	 � Communicates hope
	 � Takes pride in accomplishments
	 � Takes day in stride
	 � Shares accomplishments
	 � Is not easily frustrated or irritable
	 � Has motivation to do things

131

11. KINDNESS

SELF-CENTERED	 1	 2	 3 	 4 	 KIND

SELF-CENTERED: Being self centered is a common developmental problem
in those who have little meaning in their lives. When someone does not
feel connected to others, selfishness begins to appear rapidly. The world
becomes a world of the “I will do what I want, when I want, in the way I
want, for as long as I want...” As we teach an individual to feel safe and
loved, we need to also begin to teach other-centeredness. “It is good to
be together... to do things to do things together... and to do things for one
another.”

The person seems not to care about others as seen in things such as
demanding excessive attention, refusing to cooperate, not sharing, hoarding,
unwilling to play or work with others. The person is actually seeking
meaning in things and is trying to define his/her identity. But, it is a twisted
identity that revolves around selfish pursuits.

Check any that apply:

	 � Prefers objects over people
	 � Seldom participates with care givers or peers
	 � Refuses to help others
	 � Refuses to participate with others
	 � Demands excessive attention
	 � Dresses and acts excessively
	 � Always demands things her/his way
	 � Hoards possessions
	 � Obsesses
	 � Engages in violence to establish a “reputation”
	 � Engages in racist language and attitudes
	 � Refuses to share
	 � �Clings inconsistently-- one day someone is her/his best friend, the

next day someone else

KIND: Kindness is the expression of human warmth to others. It means
that the person knows that others have feelings and responds to them with
warmth and caring. The ability to be engaged with others is an advanced
form of feeling safe and loved, a feeling of "I am so secure in myself that I

132

can give to others." The person focuses on the well-being of others
by offering to help others, giving time or possessions to others, playing or
working together, waiting turns, and sharing. The person is ready to reach
out to others and even make sacrifices for others.

Check any that apply:

	 � Waits turn and shares
	 � Helps others and shows warmth to them
	 � Enjoys being with others
	 � Enjoys activities with others
	 � Offers to help others
	 � Shows no racism or classism

12. EMOTIONAL STRENGTH

WEAK	 1	 2	 3 	 4 	 STRONG

WEAK: The person has not had the opportunity to develop emotional
strength sufficient to feel safe and loved. This leads to moodiness,
irritability, excessive complaining and criticizing. Emotional strength comes
from within the person, but is learned through our life experiences. It is
also influenced by our personality and inherent vulnerabilities. The abused
person is likely much less strong emotionally due to the trauma of abuse.
The man with paranoid schizophrenia and years of institutionalization is
burdened with multiple vulnerabilities. Emotional strength has little to do
with IQ. It resides in the heart. The person appears disconnected from
others, acts frightened, rebels against interactions, and becomes confused
or nervous abruptly.

Check any that apply:

	 � Appears detached and disengaged
	 � Appears self-centered
	 � Rebels against requests
	 � Fears physical contact
	 � Seldom reaches out
	 � Has deep fears due to a chronic mental illness
	 � Is caught in the grip of depression
	 � Is jealous

133

	 � Has no attachment
	 � Has little connection with family

STRONG: Moral strength relates to the depth of the individual’s sense of
connectedness with others in the present time. The person could have
suffered a horrible life-story, have a chronic mental illness, or a severe
developmental disability; but, he/she feels so safe in the world and loved
by others that this foundation overcomes those vulnerabilities. The person
expresses, through words or deeds, a solid moral sense of companionship
and community.

Check any that apply:

	 � Shows companionship
	 � Has a circle of friends
	 � Thinks about other's feelings
	 � Shares
	 � Wants to help
	 � Encourages others

13. DEGREE OF VULNERABILITY

VULNERABLE	 1	 2	 3 	 4 	 GROUNDED

Vulnerable Without making stereotypes, it is important for caregivers to
have empathy for the person’s vulnerabilities. These can come out of a
horrendous life-story, poor schooling, poverty, racism, segregation, poor
role models as well as particular disabilities. The person might be very
intelligent, but suffer from schizophrenia, manic depression, anxiety, or
other forms of mental illness. The person might have other emotional or
intellectual difficulties that make him/her emotionally vulnerable. These
vulnerabilities make it harder for the person to be connected with others.

Check any that apply:

	 � Has an abusive or neglectful home life
	 � Has suffered abuse, rape, or other acts of violence
	 � Has had inconsistent care giving
	 � Has had multiple care givers
	 � Has been institutionalized
	 � �Has physical or sensory disabilities that make it difficult to

134

participate
	 � Requires help in daily living
	 � Has bouts of crying
	 � Complains frequently
	 � Poses danger to self or others
	 � Acts as if he/she were someone else
	 � Hears frightening voices, acts depressed, isolates self
	 � Obsesses on objects
	 � Sees frightening beings
	 � Acts in a manic, rushed, exaggerated way
	 � Fixates
	 � Reacts very slowly
	 � Overly anxious
	 � Is involved with a violent peer group

GROUNDED: To be grounded is to feel so safe and loved that the person
can withstand change and loss. It indicates flexibility and the ability to give
in. Although the individual has had a horrible life-story or has inherent
vulnerabilities, he/she shows ordinary signs of emotionality such as
happiness, sadness, patience, frustration that do not interfere with daily
living, a sense of companionship, and a sense of community.

Check any that apply:

	 � Communicates feelings
	 � Show tolerance
	 � Shows patience
	 � Feels connected to others
	 � Has a good relationship with family
	 � Has an active circle of friends
	 � Actively participates in life-decisions
	 � �Participates in inclusive educational, vocational, and recreational

activities

14. COMMUNICATION OF NEEDS AND FEELINGS

UNABLE	 1	 2	 3 	 4 	 ABLE

135

UNABLE: The ability to communicate is a critical life-skill. More important
than the communication of "functional" needs, it is essential that each
person and adult have a means to communicate her/his feelings and the
ability to dialogue with others about sorrow and joy. The foundation of all
communication is to trust the person with whom we communicate. If the
person or adult does not have the ability to communicate, then he/she has
to revert to acting out or withdrawing to communicate feelings.

Check any that apply:

	 � Acts out or withdraws to communicate
	 � Self-stimulates, gazes into distance
	 � Clings, stays in “safe” spot
	 � Yells, curses, or ignores dialogue
	 � Remains silent and holds in feelings until they explode

ENABLED: This means that the person is able or helped to express needs
and feelings in a manner that prevents frustration, anxiety, or hostility.
The center of communication is a person’s good sense of self and a
connectedness with others. The self is seen not so much as independent
or self-determining, but as connected with others who help the person feel
worthy because he/she is safe and loved.

Check any that apply:

	 � Communicates feelings constructively
	 � Has a sense of self-worth
	 � Has a way to communicate feelings
	 � Expresses feeling safe/unsafe
	 � Expresses feeling loved/unloved
	 � Expresses feeling of loving others
	 � Expresses feeling of engagement

15. COMMUNITY INCLUSION

EXCLUDED	 1	 2	 3 	 4 	 INCLUSIVE

EXCLUDED: The person withdraws into his/her own world, refuses to
participate in home or community activities, or acts out at home or in the
community. A feeling of exclusion starts with one’s own feelings toward
self. If the individual feels poor self-esteem, then everything and everyone

136

is meaningless or starts to revolve around absurd things such as drugs,
alcohol, withdrawal from others, food, drink, or other material objects.
Exclusion also involves being parallel with others instead of together with
them—the child alone in the classroom or playground, the person isolated
at home or work. It also includes all forms of apartheid—being physically
removed from others.

Check any that apply:

	 � Prefers to stay in bed or refuses to leave home
	 � Is in the community but not of it
	 � Has no connection with family
	 � Has no pride in ethnicity
	 � Lives parallel to classmates, work mates, or housemates
	 � Skips out of school or work
	 � Demands excessive routine
	 � Attends segregated school or work
	 � Has no circle of friends in community
	 � Does not attend community activities
	 � Becomes anxious or obnoxious in the community
	 � Acts out in the community
	 � Is a threat to the community

INCLUSIVE: Inclusion is more than being in the community. It is being and
feeling safe in the community and full engagement in community life—
school, work, home, and leisure. The person actively engages in community
activities as seen in behaviors such as recreating with others, happily going
to school or work, taking pride in accomplishments, and taking pride in
friendships. It is a sense of being with others and knowing that it is good to
be with others and reach out toward others.

Check any that apply:

	 � Has a deep feeling that it is good to be a part of community
	 � Works in a real job and participates with co-workers
	 � Attends a normal school and participates with classmates
	 � �Lives and participates in neighborhood and community life—

friendships, religious expression, ethnic expression
	 � Has a circle of friends outside of peers or care givers

137

	 � Has an active family life
	 � Celebrates special religious, cultural, and ethnic events

16. DEGREE OF SUPPORT NEEDED

SIGNIFICANT	 1	 2	 3 	 4 	 ORDINARY

SIGNIFICANT: Needing support is not a bad thing. We all need it. Most
people get it in subtle and ordinary ways. More marginalized individuals
need it in more structured ways. Significant support might mean things
such as—special attention required for doing well at home, school, or
work. It might mean needing to learn to feel safe and loved. It might
mean learning on to be with others and do things with them. The person
needs maximum structure and support to maintain and deepen a sense of
companionship and community. If not given, the person withdraws or acts
out.

Check any that apply:

	 � Requires a well planned and stable daily routine
	 � Needs care givers as initial circle of friends
	 � Needs constant help in self-care
	 � Needs extra help to prevent being a danger to self
	 � Needs extra help to prevent being a danger to others
	 � Requires care giving that exceeds the ordinary
	 � Needs on-going counseling
	 � �Needs other therapies—speech, occupational, nursing, physical,

adaptive equipment
	 � Needs medication to treat a mental illness

ORDINARY: The person initiates acts of companionship and community
living on her/his own with little need for guidance or direction. He/she is
able to maintain and broaden a circle of friends without needing much help.
When he/she feels confused, frustrated, or fearful, the individual is able to
reach out to others and receive the necessary help and support.

Check any that apply:

	 � Has own circle of friends
	 � Manages own schedule and daily routine
	 � Requires minimal care giver support

138

	 � Takes pride in self and accomplishments
	 � Participates well in community life
	 � �Maintains a strong and consistent ability to reach out even when

troubled
Now that you are finished:
1.	 Look at how you have rated the person.
2.	 Think about which factors are most basic to help the person learn or

deepen a sense of companionship and community.
3.	 Please write down the three factors that seem to be the most basic and

urgent for the person's sense of companionship and community:

1.___
2.___
3.___

Save these ideas! Later, we will see how we can use them to write a
plan to help the person develop a deeper sense of companionship and
community.

NOTES

CHAPTER 5
Community Centered Celebrations

140

“Tough mindedness without tenderheartedness is cold
and detached, leaving one’s life in a perpetual winter
devoid of the warmth of spring and the gentle heat of
summer... Jesus reminds us that the good life combines
the toughness of the serpent and the tenderness of the
dove. To have serpent-like qualities devoid of dove-like
qualities is to be passionless, mean, and selfish.
Dove-like without serpent-like qualities is to be
sentimental, anemic, and aimless...”
	 	 	 	 	 	 -Martin Luther King

As caregivers, we want to ensure that each person whom we serve learns
to feel safe and loved. We struggle for each person to participate as
fully as possible in this. Our hope and expectation is to ensure that each
participates as fully as possible as he/she can in this process, that the
person is at the center of the decision-making process, and that she/he
chooses to participate in the companionship and community-making
process.

What is our role as friends of those whom we serve? How can we help
those who are vulnerable and troubled decide what to do and what they
want? How can we help them discern what they need? We needs a way to
enter into the space of those who are troubled and help them find ways to
feel safe and loved.

Juan, the only happy person
Schizophrenia consuming reality,
Seeing the Virgin Mary
Where others see nothing,
Talking of his liberation
Where others are silent.
His eyes are often frozen in fear
But occasionally dance with visions.

He is the village priest
Whom no one listens to;
His episcopal palace is
A shack behind a shack,

Through some trees,
A palace of cardboard,
Decorated with the bleeding heart
Of Jesus.

Entering, Juan is prone on his bed
Eating his plate of macaroni,
Receiving visitors, the priest of the
village.

Explaining his theology of liberation
So very simple and logical:
I can do what I want. I have rights. I
can smoke and drink. Those are my
rights! My rights!

141

The spirit that we bring to our collective efforts is critical—tough minded
in our pursuit of creating companionship and community; tenderhearted in
basing what we do on unconditional love. Besides having the teaching
skills to bring these feelings about in individuals and in groups, we have
to have tools to deepen and broaden our sense of companionship and
community. As we focus on individuals, we must also be concerned with
each person in a community context. A basic tool for doing this is through
community-centered celebrations.

WHAT ARE COMMUNITY-BASED CELEBRATIONS?

Community-centered celebrations are an on-going process of deepening
and broadening a spirit of companionship and community between
supported persons and their circle of friends. These celebrations are
our option to the traditional planning sessions that professionals are
accustomed to use. It is a collective vision more than a plan.

The person is at the center of dialogue, but the effort is collective. The
marginalized person is an active participant, but his/her circle of friends
also participate in a supportive manner. Community-centered celebrations
occur when they are needed. They are a time to honor individuals
within communities that we support, to reflect on our journey toward
companionship and community, and to dream of what is yet to come. Each
celebration honors a supported person. The person’s circle of friends joins
together to dream about what is yet to come. They are for the individual
who is part of the community. The centerpiece is to come together and talk
about everyone’s dreams for the individual and the community and what
might unfold in the future to help the person feel more deeply a sense of
companionship and community.

The dreams come out of the needs and longings of the community and the
person. They are a collective determination of what is good and just for the
celebrated person and community. The circle reflects on its collective
thoughts and feelings, all emerging out of how safe the person is to
become, how engaged with others, how loved by others, and how loving
toward others. Since many cannot speak or communicate with words or
signs, the circle of friends plays an even more important role. Yet, whether
the supported person communicates or not, the circle of friends enters into
a collective decision-making process within a community context.

The process can involve up to eight phases that actually occur throughout
the year. The celebrations are the high point, but the process is on going
and call for a sense of deep and abiding friendship. The highpoint of the
process involves a yearly celebration that asks, “Where do we go from
here? How much more deeply can we support the person in community?
What are our dreams now? What is the community’s dream now for the

142

person? How can we support the person and the community even more?”
Of course, these questions cannot be answered unless the entire circle has
entered into an on-going process of being with the person. The celebrations
are built on a feeling of companionship and community.

The celebration’s phases need to involve the entire circle with each playing
different roles, but all united by a sense of companionship and community.
The phases are not etched in concrete. The celebration itself is flexible and
occurs in the moment-- sometimes more deeply and orderly, sometimes
not, sometimes with more participation on the person’s part, sometimes
not, sometimes all on a singular occasion, sometimes not. Since many
supported individuals are not accustomed to being honored or even
enjoying themselves or others, the celebrations have to be very flexible.

EIGHT PHASES PROCESS

1.	 Getting ready to dream An on-going process, making sure
that the person has a circle of
friends with a deep commitment
to companionship.

2.	 Dreaming Happening during the yearly
celebration—imagining the most
beautiful future possible.

3.	 Breaking down the dream Looking at the possibilities of the
dream for the coming year.

4.	 Grounding in the here-and-now Taking the year’s dream and
seeing what we can do right now.

5.	 Expanding the circle of support Enrolling other individuals to help
the circle of friends.

6.	 Strengthening the circle of
friends

Making sure that the circle deep-
ens its sense of community and
dedication to the person.

7.	 Taking the first steps toward the
collective dream

Describing what each member of
the circle commits her/himself to
in the near future.

8.	 Ending the celebration and
moving on

Having a way to end the
celebration in a joyful way and to
ensure continuity and the
fulfillment of all promises

143

Community-centered celebrations are like circles. The person is in the
center. The person’s best friends are in the next circle. There are other
friends in the next circle. The person is there at the center to participate as
actively as possible. The friends are there to celebrate, facilitate, support,
and offer as much guidance as might be needed.

Decisions are made collectively, not just by the person. The more
marginalized the person, the more collective decisions gain importance.
All are equal for all are companions. Some can talk, and this makes the
celebration easier; others cannot and this makes sharing more difficult.
Some have other troubles that can make even a celebration hard.
Some are sad and withdrawn; others are nervous and antsy. Whatever the
person’s condition, the celebrations are for all and to find ways to make
dreams come true.

Community-centered celebrations are based on what each person needs,
not what each person wants. Needs are focused on feeling safe, loved,
loving, and engaged. Wants are focused on the “niceties” of life. These
might be good things, but they have to arise out of companionship and
community. The celebrations are a time of joy, not recrimination. There is
no room for coming down on anyone, nor for making anyone feel bossed.
The person’s circle of friends has to avoid several typical ways of doing
things:

144

AVOID...

•	 Any sense of a typical meeting. Things might have to done and
reported, but not in the celebration.

•	 Professionalizing the gathering. The celebrations are for friends.
They are a gathering of friends and are centered on helping a
marginalized person who is a friend.

•	 Having program books, data, and evaluations around. The focus is
on companionship and community, not programming.

•	 Directing the celebration and conversation toward the invited
guests instead of the person-- no talking about the person, always
directing everything toward the person.

•	 Sitting distant from the Community. Have the celebration arranged
in such a way as to bring everyone physically and emotionally close.

•	 Letting the Community flounder. Have someone with whom the
person feels safe next to the person and giving attention. If the
person wanders away, someone should accompany him/her and
continue to share the gist of the celebration.

•	 Not having the supported person’s favorite people there. Be sure
to have family members, boy/girlfriend, and direct caregivers at the
celebration.

•	 Thinking that professionals have the best ideas. The opposite is
true—those who most love the person likely have the clearest
dreams.

CULTURAL IMPACT

Different cultures silently demand ways-of-looking at things. Industrialized
countries often ask us to focus on each person’s independence, self-
reliance, and self-determination. These are not necessarily “bad” traits,
but caregivers have to see them as secondary and make sure that they do
not interfere with a marginalized person feeling safe and loved. They are
secondary because the foundation of all decision-making has to be based
on feeling safe, loved, and engaged. Without this foundation, there is
nothing. Independence is empty without others. Self-determination cannot
be just left to the self; it needs community to have meaning. Self-reliance
will cave into loneliness without others to lean upon, celebrate, and share
joys as well as sorrows.

145

These celebrations ask us to break away from the shallowness and
selfishness of individualism and the loneliness of self-determination. They
call on us to build companionship and community.

AN EXAMPLE OF A CELEBRATION'S FEELING

Elaine is in her living room, seated on the floor, her head resting lovingly
on the legs of her favorite caregiver, the caregiver’s hands stroking her
hair as a mother would do to calm a loved one. Elaine looks around
the room at her friends. They are all seated around her like a rainbow
showering warmth on the land. It is a time to talk about Elaine-- her joys,
her sorrows, her dreams, and how to get there. Elaine does not talk with
words. Her eyes and sounds speak books filled with “Yes, that is right!”
or “No, I do not feel that way!” They speak of self-esteem, happiness,
problems, and worries. Her circle of friends quickly become used to talking
with her instead of about her. A good friend leads the circle with questions
that draw out concrete pictures of Elaine and her future. Elaine looks
with curiosity, agreement, or disagreement just like everyone in the circle.
Slowly, a picture forms on the paper hanging on the living room wall. Her
mother and father listen, share, and caution. The picture says, over the
next year, Elaine will have more friends. She and her house-mate will learn
to love one another-- doing things together. Sharing together, hugging and
kissing one another, going into the community together, eating together.
Elaine will feel better about her self-- lifting her head up with pride and a
feeling of I am somebody!” Someone slips into an old habit—“What about
data? What about the service plan?” And, another says, “This is a time for
celebration and friendship. We do not worry about what others want. We
will figure this out some other time. This is a time for and about Elaine.”

Community-centered-celebrations are a time to rejoice about the gifts and
hopes of our friends, their dreams, and the ways that each person’s circle of
friends can offer support. A community-centered-celebration is a feast for
honoring the individual and moving more closely toward shared dreams.

CULTURAL IMPACT

•	 Independence has to be based on a sense of human
interdependence

•	 Self-reliance has to be based on a fulfillment of our need to be with
others and do things with them

•	 Self-determination has to be based on our connectedness with
others

•	 Decisions are made for the common good, not just for individual
good

146

It is only for those who love the person and are willing to deepen their
friendship through concrete actions. It is a time to talk and share. It is
for those to whom we want to show our love. It is a collective effort,
sometimes easy and fun, sometimes hard and probing, but always a
celebration among friends.

Community-centered-celebrations are not bureaucratic meetings, nor
professional team meetings. They are not a time for reports, or for data.
They are not for those who do not wish to be there, nor for those whom
the person has not invited. They have nothing to do with the dry goals
and objectives of days gone by. They are not about things like money
management or self-medication programs. They are about companionship
and the deeper and broader formation of a sense of community.

The professional’s role can be important, but it is secondary to a feeling
of companionship and community. This is not to downplay the need for
professionals’ insight in their particular discipline. However, any such insight
has to be filtered through the light of the person’s life-story and a desire to
deepen the person’s sense of feeling safer and more loved. The psychiatrist
could share the fears of the person that make his/her feeling safe more
difficult and offer ways to overcome this. The speech therapist could share
ways to help the person share feelings of loving others. The job coach could
share her dreams about engaging the person more with fellow workers. All
has to be channeled through the pillars of feeling safe, engaged, loved, and
loving.

OUR WAY OF FEELING

Companionship and community are different values than many are used
to. The popular thing is talk about independence, skills, self-reliance,
self-determination, and individual choice, and individual decision-
making. Or, many focus on the accumulation of material goods-- a better
house, more money, and other such things. These values are fine, but
secondary in community-centered celebrations. They do not energize
the lost, abandoned, and lonely. They fail to free those whose hearts
are broken. Those values do not mend broken hearts. They do not feel
human emptiness. They might distract the person for a while, but fear and
meaninglessness still linger at the bottom of the heart.

Community-centered-celebrations are based on shared beliefs and these
revolve around companionship and community. These are the fresh blood
that can revive broken hearts. They center on finding ways to ensure that
those whom we support feel personally and collectively safe, engaged,
loved, and loving. The dreams that are shared in these celebrations arise out
of these values, and everything that is shared is looked at through these.
Indeed, independence itself cannot come to pass until companionship and

147

community are well established. Self-determination and even decision-
making depend upon these feelings.

Companionship and community swirl around this rainbow of key values--
safe, engaged, loved, and loving. All has to be discussed through these four
feelings. A facilitator in the circle of friends has to find ways to keep and
deepen this focus. This is a difficult task because of how we have been
trained to think and feel-- individualism, independence, programs, activities,
behavior problems, physical management, and drugs. These have little to do
with the formation of companionship and community.

Our focus is quite different. The circle’s responsibility to is reflect on these
new and even strange feelings, dream about them with the person, and
then find ways to move toward them.

CORE FEELING WHAT THE FEELING MEANS

Safe I feel safe in my world... I feel comfortable with my
supportive caregivers at home and school/work... I
feel relaxed and open to them... I respect my body, my
emotions, and my thoughts... I can cry when I am sad
and know that my circle will nurture me... I can go to
anyone in my circle of friends and seek comfort when
I am sad or a hug when I am happy... I can stay with
my friends even when I am scared about something or
come to them when I am terrified... I feel good being
with my housemates, schoolmates, or work mates...

Loved I feel loved by my supportive caregivers, my family
living and dead, my house and work mates... I have two
or three best friends... I like being with many people
because they make me feel good, proud, and full of
life...

Loving I smile at and reach out to my friends. I feel for others
when they are hurting... I share what I have... I show
acts of kindness toward others... I appreciate being
helped when I need it and show it with a smile..

148

These four feelings are the rainbow that hovers over community-centered-
celebrations. They are the bright colors that shower upon the person’s
circle of friends. They are the light that helps the circle dream about the
person’s future. They are the energy that nurtures dreams and the force
that helps the circle move toward that dream for/with the Community. They
are about making dreams come true through friends talking with friends.

A facilitator in the circle helps make concrete pictures of the circle’s dreams
of where the person will move toward a year from now and then dream
about the steps that the circle will walk through to arrive at the dream’s
fulfillment.

THE FACILITATOR IS...

•	 Someone the circle of friends respects and feels safe with and
loving towards.

•	 Someone able to bring together diverse individuals and make them
be and feel community.

•	 Someone who enables the circle to go through the celebration’s
phases.

•	 Someone who helps professionals in the circle do their clinical
duties outside the celebration and without detracting from a sense
of companionship and community.

•	 Someone who is always expanding the circle with members from
the broader community.

•	 Someone who helps the circle participate fully in the phases and
keeps the focus on companionship and community.

•	 Someone who is not afraid of physical contact and can generate joy
and contentment.

•	 Someone who ensures that the supported person is the focus.
•	 Someone who bases care-giving on the formation of companionship

and community

Engaged I have enough favorite people in my life. I like to go to
school or work. I look forward to seeing my caregivers
and friends. At home, I can do my chores, play games,
and just be with my community... I enjoy doing things
together and helping others... I am eager to be with
my classmates, work mates, and housemates... I like
sharing time with them, having fun together, and just
being with them... I like to be helped when there are
things that I cannot do by myself...

149

This sounds easy, but problems abound because we have many old habits
to deal with and many new ones to develop.

OLD HABITS DIE HARD

One issue that needs to be dealt with is what to do about those who do not
wish to celebrate as part of a circle of friends, but still want to participate.
The first and central invitations come from the person being honored.
This is often done with the help of her/his friends. Those who feel left
out or even professionally miffed have to try harder to develop a sense of
companionship with the person. In the meantime, they might have to do
their “professional obligations” on their own-- outside the celebration. The
celebration’s facilitator, however, needs to make sure that minimal conflicts
arise. This is a time for celebration. Those who seem to be left out need to
be helped to feel safe and loved as well.

The celebrations themselves can easily fall into old habits unless we have
a strong awareness of these and are willing to change. Because we are
creatures of habit, we have a tendency to talk about problems and ways to
settle them. Some might want to flaunt their professionalism. Some might
become overly excited and even driven by data. Others might want to be
clinical and aloof. We have many habits that we have to overcome:

150

OUR OLD
HABITS

OUR NEW HABITS

Professionalism •	 Professional obligations are done somewhere
else. Community-centered celebrations are
not a time for reports and data, but a time for
rejoicing and dreaming

•	 We come as friends to share, to discuss the
future, and to focus on the community of
caring-- not a client, not a problem, and not a
consumer.

•	 We are relaxed and friendly toward all in the
circle. We show our respect and affection to
everyone.

•	 We put away our professional attire, attitude,
and note books so we can be together as
friends

Goals,
Objectives and
Data

•	 These celebrations are about dreams and
dedication. If we have to summarize or
translate our celebration for agency or
governmental officials, we do it elsewhere. This
stuff does not intrude into the celebration.

Psycho-Babble •	 We talk as friends talk. We break the habit of
using words like client or consumer, programs
and activities, behaviors and treatment plans.
Our language has to be the language of
friendship.

Aloofness •	 We come as friends. We want to speak of and
show warmth and love. We want to dream and
plan for a deeper sense of companionship and
community.

Even more important than our habits are our attitudes and values. Many
hidden ways of thinking can make our celebrations just another meeting.
Our attitudes and values are powerful forces in how we see ourselves
and others as well as what we do. Community-centered-celebrations have
to come out of very clear and shared values about companionship and
community. These are more basic than any other values. Yet, we often just
want to talk about independence and self-determination, “Stand on your
own two feet... You make the decision... People learn by consequences...

151

He has to learn a lesson... She has to choose...” Community-centered-
celebrations are about the person and his/her circle of friends. They are not
about individualism, but about interdependence.

They are a process in which friends come together to talk about and share
thoughts and feelings about deepening companionship and community.
These motivate everyone. And, everyone realizes that independence,
self-determination, and choice are built on these. So, the celebrations are
a process of dialogue and discernment. They are a process that involves
collective decisions. They uplift and highlight the supported person’s
dreams and hopes, but do not stop there.

COLLECTIVE DECISION-MAKING

One issue that is hard to deal with is collective decision-making-- a process
that honors and holds the supported person at the center, but involves a
process of collective analysis, discernment, and action. The supported
person is at the center just as the sun is at the center of our universe. Yet,
the sun without its planets is empty. The person is at the center like a
newborn infant is at the center of a family. Yet, the infant is no one without
a circle of loving ones. Community-centered-celebrations are about the
supported person and with the supported person. But, they are not
about self-determination or independence. They are about the formation of
community.

They are a collective process that starts with the person and those closest
to him/her-- not those who are over the person, but the most loved by the
person and most loving toward the person. In many instances, this means
that the caregivers who spend day-in and day-out with the person are the
closest. Of course, the person’s family is also centrally involved.

Collective discernment and decision-making is a serious duty of the
person and his/her friends. The collective group has to generate the moral
authority in itself to reflect on and move toward wise decisions. We assume
that with the circle there is an abundance of goodness, talent, creativity,
and skills. The shared sense of companionship and community is the
foundation and energy for this. If based on these values, we then assume
that the collective circle of friend has an abundance of gifts and insights.
The collective answers in the search for the fulfillment of each person’s
dreams are within the group.

152

CENTERING COMMUNITY-CELEBRATIONS AROUND...

•	 Companionship—deepening and broadening the person’s
interdependence with and among others, firming up feelings of
being safe and loved in an ever-expanding circle in the home, at
work or school, in the neighborhood, and in the community.

•	 Community—deepening and broadening the person’s sense of being
in and of the community, someone valued and valuing, loved and
loving, the circle spiraling outward from home to community.

•	 A Collective Decision-Making Process-- coming together to dream
about the person’s future, celebrate their present, and feel for their
past. The answers to the person’s dreams arise out of the group.

•	 The Person – honoring and respecting the person at the center,
encouraging and enabling personal choice, collectively discerning
what is needed to help the person feel safe, loved, loving, and
engaged

PHASE ONE - GETTING READY TO DREAM

Anyone who is invited to come to the celebration has to be regarded as a
friend-- someone who really knows the person and shows love, someone
who visits with the person throughout the year as a friend, and someone
who is willing to go the extra mile to support the person. Those who are
invited should have to be ready to deepen their sense of companionship
with the person and his/her supportive caregivers.

The circle of friends consists of those whom the person invites to the
celebration. It should include those whom the person truly likes and who
really like the person-- family members, neighbors, caregivers, professionals
dedicated to companionship with the person, and other friends. The circle’s
facilitator or other members of the circle have to deal gently with the
thorny issue of those who want to or insist on coming even though they
are not really a part of the supported person’s circle of friends. The best
strategy is to bring them into the circle long before the celebration by
helping them get to know the person and to feel companionship with the
person.

153

GETTING READY...

•	 Each circle needs a facilitator
•	 Prior to the celebration, each member of the circle needs to visit

with the person and supportive caregivers as a friend several times.
•	 There should be written invitations to all who are invited with a

personal touch added if the supported person cannot write-- a
picture, a design, and any personalized way.

•	 The invitations should tell the guests what to expect and how to
prepare.

•	 Select one or two members of the circle to be closest to the person
to make sure she/he feels safe. Prepare them.

•	 A small group should have a short meeting a few days beforehand
to make sure that the celebration will go well and will focus on
companionship and community.

Every celebration needs a safe, warm place. There are many options.
For those who live in fear, the home or parent’s home is often the best
place. There should be enough room for the guests to be comfortable.
The physically closer the guests are and the more comfortable they are,
the better. Many celebrations have guests seated in a circle or semi-circle
with some on chairs and others seated on the floor. Other places include
backyards, porches, parks, private rooms in restaurants, family homes, and
meeting rooms.

Always remember that these events are celebrations, not meetings as
we are accustomed to. Part of the place’s warmth might involve special
decorations, sharing food, and soft music. The place should be well
arranged to bring people closely together. And, the friend who is going to
facilitate the celebration with/for the person should have everything set up
beforehand.

The facilitator is a crucial part of the circle. She/he has to envision how
things are going to flow and make sure that everything runs smoothly.

154

THE FACILITATOR MAKES SURE THAT...
•	 Invitations are sent to friends.
•	 The circle of friends is prepared.
•	 Key members of the circle talk about and plan for the celebration

beforehand.
•	 Non-invited professional fulfill their roles outside of the celebration.
•	 If any professional attends out of perceived necessity, he/she is

treated as a friend and is helped to respond as one.
•	 The room is warm, friendly, and set up for companionship
•	 The supported person has one or two “best” friends nearby to

ensure comfort.
•	 Newsprint, paper, and pens are available for recording.
•	 Some one will be ready to help out in the facilitation process.

Some things have to be avoided. The facilitator has to have enough
assertiveness to guarantee that the celebration does not spiral downward
into a typical meeting. The facilitator is a peacemaker and has to deal with a
variety of realities, from very supportive to uncaring. He/she has to help all
feel safe and loved in the process.

THE FACILITATOR HELPS AVOID....
•	 Any professional aura, report giving, reading prepared statements,
•	 Any focusing on the behaviors, data, reports instead of the person,

her/his dreams, or a feeling of companionship and community,
•	 The use of “program books”, data, professional language, giving of

assessments,
•	 Dress that does not make the person and caregivers feel equal, and
•	 A them-us attitude-- pitting professionals against caregivers or

everyone against the supported person.

WHO ARE FRIENDS

Many marginalized people have no or very few friends. In the initiation
of circles of friends, friendships often have to be defined by a servant-
leader—maybe a parent, a caregiver, a teacher, and an advocate. As time
goes on, the circles take on a more ordinary definition of friendship—close
and intimate people who form an on-going circle of support around the
marginalized person. As more time goes on, many people then begin to
form their own circles in less stilted and more natural ways.

155

WHO ARE FRIENDS?

1.	 First step: Those who care for and about the person. These will
often involve persons who are in supportive capacities—a parent
or family member, a teacher, a teacher aide, a direct caregiver, a
“professional involved in the person’s life

2.	 Second step: An expansion of those who would “normally” make up
what we call friends

3.	 Third step: A normalization of the circle of friends—family members,
neighbors, community members

The more a culture is materialistic, the harder it is to enter this process
since so many people live parallel lives and things take precedence over
people. The initial circle has to advocate strongly for the inclusion of normal
friendships. This will take time.

ABOUT PROFESSIONAL STUFF

In different places and cultures government and agencies require certain
kinds of reporting, information, and formats for purposes of funding and
monitoring. These things are fine, but should not intrude on community-
centered celebrations, or on the life of the person. This stuff should be
handled before or after the celebration. Even then, professionals have to
look at everything through the lens of companionship and community.
Perhaps a particular person has to have a special diet due to a diabetic
condition. This information has to be dealt with through the prism of
ensuring that the person deepens his/her sense of feeling safe and loved.
The circle has to know the difference between being safe and feeling safe,
being loved and feeling loved.

The facilitator plays a key role in what goes on before, during, and after the
celebration. This is the hardest part, keeping the focus on the celebration,
while also making sure that all governmental and agency bases are covered.
Much of her/his work is behind the scenes-- managing conflicts, gaining
trust from those who look at things differently, finding creative ways to
make reports, and making and enlisting new friends.

156

THE FACILITATOR HELPS AVOID....

•	 Non-participation—When the marginalized person does not want to
be part of a circle, the circle needs to still come together and find
ways to help the person learn to feel safe and learned with circle
members. If the person attends, but does not participate, the circle
speaks for the person.

•	 Violence—“Do we not have to be trained in physical management?”
The simple answer is "No!", the circle of friends has to move
quickly into a deepened sense of companionship with the person.”
The circle has to enlist a psychologist who is a friend or deal
with violence behind the scenes. The central issue with violence
is to prevent it. Part of the celebration could involve a dialogue
about what everyone will do accommodate the person instead of
provoking violence of any sort.

•	 Prescribed Drugs—Make sure the person has a true mental illness
and that any drugs are for this, not for behaviors. The circle has to
insist on dignity for the person-- no drooling, no shaking, no messed
up gait. The circle has to enlist a psychiatrist who is a friend or deal
with this behind the scenes. As with any other tool, the circle of
friends has to always balance the need for drugs and their positive
and negative effects.

•	 Diets—First ask if they are necessary or just middle-class
impositions. If necessary deal with these questions so that the
person feels safe and loved. If someone has diabetes and must not
eat sweets, then the circle moves quickly to make sure that the
person feels deeply safe and loved, increasing the probability that
the person will do what his/her friend asks. The circle has to talk
about options such as non-sweetened foods and drinks and make
these readily available. The circle has to enlist a dietician who is a
friend or deal with the problem behind the scenes. Also, recognize
that the person’s house is her/his home, even if it is a shelter. There
is no room for whimsical denial of food, drink, or smoking. The
central question is to help the person be and feel safe. These issues
will resolve themselves if companionship exists.

•	 Physical Illness—The circle should only look at physical ailments
from the perspective of how safe and loved the person is and
feels. Issues like stomach cramps, poor posture, lack of teeth, and
constipation are very personal and should be handled privately by
professionals just like anyone else does. The circle of friends simply
has to have a collective understanding of how issues like these can
twist a person’s spirit and find ways to make the person be and feel
safe. If a physician or nurse is a friend, he/she should participate in

157

the circle—not to report medical problems, but to offer support in
terms of companionship and community.

•	 Communication Needs—The circle should care deeply about
supporting the person’s communication needs, especially focusing
on describing how the person can express feeling safe, engaged,
loved, and loving, or their opposites. Those who do not speak
English should be helped to learn it.

•	 School or Work—The circle has to look beyond the home. Teachers
and caregivers from school and work should be part of the circle.
When others do not quite fit into a spirit of celebration, the circle
has to guide them gently in the dream-process.

Some friends might want to lord it over the circle with a mental health
culture-- talking about diets, violence, drugs, segregated work, compliance,
and other professional attitudes that distance the supported person
from friendship. Any of these topics might have to be discussed, but not
at the community-centered-celebration. The facilitator has to clue in
participants beforehand and ensure that the celebration stays focused
on companionship and community. If a special diet were necessary for a
particular person due to health reasons, the facilitator has to guide the
one concerned about this to look at the situation from the perspective of
feeling safe and being safe. If a psychologist or psychiatrist is worried
about drugs or behavioral challenges, they have to look at these questions
from the perspective of feeling safe and loved. Everything has to converge
into the circle’s discussion with feelings of companionship and community.

REPORTS AND DATA

Supportive services have been dictated and formed by rules and
regulations for years upon years. Many rules and regulations had their
origin in goodness-- protecting people from harm and ensuring growth.
Many individuals responsible for monitoring have managed to transcend
an authoritarian approach, but some have gotten swallowed up in it. Over
the years many rules have become means of control and dehumanization
because they did not focus on the person. They focused on agencies and
money. The person got lost in the paper.

The same holds true with data. Many homes display “program books” on
shelves in the living room. Instead of a fireplace or a cozy kitchen table,
we are immediately struck by the “data books.” Caregivers are bent over
kitchen tables doing their reports and filling in “X’s” and “O’s” just like in
old time nurses stations. Many professionals are still enthralled by the
“scientific data” that they feel is so necessary for excellence and validation.”

158

Community-centered-celebrations have no room for this stuff. The circle
has to be creative and bold. It is their wisdom that has to form the person’s
future. Whatever reports and data that have to be done should be done to
honor and uplift the person and the circle -of friends. This means that the
facilitator has to do some things behind the scenes--filling out this form or
that form. The facilitator will have to educate surveyors and other monitors
in the circle’s values and direction. More importantly, the facilitator has to
nurture creativity in the circle and free up caregivers to give care rather
than looking like the Nurse Ratchet’s of years gone by,

Data and reporting can be fair and just. The question is how do we support
the person, free up caregivers, and still meet the requirements of outsiders.
Nothing says how we have to validate the goodness of what we do. We
have a responsibility to assure government that what we are doing is good
and just. The circle has to and has the power to come up with creative,
discrete, and efficient ways to do this.

DOING DATA AND REPORTS

•	 Be discrete. Avoid the physical presence of data and program books
in the house, classroom, or work place. These items are for guidance
purposes, not for control.

•	 Break old habits. Avoid doing what has always been done. Write
reports as a mother would write about her person, not as a hospital
nurse would write about her patient. Create new forms and formats
that fit the person instead of the agency.

•	 Work in solidarity. Unite the circle of friends before and after the
celebration to make sure that all funding and regulatory bases are
covered.

•	 Educate. Explain to outsiders what you are doing and why. Keep
the focus on companionship and community. Do not expect that
outsiders will understand. Explain, explain, and explain!

•	 Be creative. Come up with new and simple ways to validate that
you are doing what you promised. Look at issues like doing simple
checks weekly or monthly, keeping a daily journal, using video tape,
taking pictures, monthly interviews of the circle about progress,
quarterly summary journals.

•	 Keep paper work out of the setting. The circle should look for ways to
eliminate the need for caregivers to take data.

•	 Companionship and community. Keep the focus on safe, engaged,
loved, and loving.

159

PHASE TWO - DREAMING

Community-centered celebrations are about collective dreams, and then
breaking these down into the possible. They are a moment in time when
friends come together with a friend in need in a spirit of openness and
discernment-- not to look at problems, but to dream about the future. At
each celebration, those who love the person help him/her describe where
he/she wants to be in the future-- dreams about feeling safer in the world,
more engaged with a broader circle of friends, more loved by more people,
and more loving toward others.

Dreams are made of the circle of friends coming together, sitting in a circle
in a place that is safe and comfortable for the person, and, with the help of
a good friend, picturing the future.

PICTURING THE FUTURE

•	 Picture the person feeling safer
with caregivers, neighbors,
work/school mates, people in
the community, and family

•	 Pictures should revolve around
four key words - safe, engaged,
loved, and loving

•	 Pictures of feeling safe might
look like, “I see Elaine running
toward her three favorite care-
givers when she comes home
from work... I see her sitting
with her housemate eating
supper... I see her smiling when
she comes home from her
family’s home...”

•	 Pictures of feeling engage
might look like “I see her
playing games with her house
mate... and serving her at meal
time... I see her and her house
mate cleaning the dishes to-
gether... I see her in supported
work with a favorite caregiver...

TIPS ON HOW TO DREAM-MAKE

•	 The facilitator asks each person
to close his/her eyes and make
a mental picture of where each
sees the supported person a
year or so from the present.

•	 The facilitator is always near
the supported person and
directing all conversation
toward the supported person.
If he/she cannot communicate,
the facilitator is her/his voice.

•	 The facilitator keeps
summarizing the dialogue as
a way to engrave the evolving
dreams in everyone’s heart.

•	 The facilitator keeps delving
more deeply and more
concretely into what each
person’s dream-picture looks
like.

•	 The facilitator makes sure
that thoughts and feelings are
not left in vague and abstract
words, but always presses
for snapshots of what this or
that means in relation to the
person.

160

PICTURING THE FUTURE

•	 Pictures of feeling loved and
loving might look like “I see
Elaine with her head held
high, with a smile on her face,
and slow movements... I see
her kissing her caregivers,
housemate, mother and
father...

•	 Dreams are pictures. When
anyone actually dreams, we
see concrete expressions of joy
or fear, happiness or sorrow.
We see faces, hands, and eyes.
We feel movement. We hear
voices. We can describe these
when we awaken.

•	 Our dream-making has to be
like our most joyful actual
hopes. “What do you see
and hear?” should be the
facilitator’s most common
question.

TIPS ON HOW TO DREAM-MAKE

•	 The facilitator makes sure no
one worries about “Yes, but...”
The dreams have to focus
on what the circle of friends
imagines as a safer, more
engaged, and more loving
world.

•	 The facilitator makes sure that
there is no talk about behaviors
or problems at this point. The
idea is to dream.

•	 The facilitator keeps pushing
for concrete dreams, “Tell me
what you see Elaine doing?”

•	 The facilitator summarizes each
dream-picture in writing and/or
pictures.

Dream-making is a no-holds-barred process. There is no room for an
attitude of “That is impossible!” There is no place for complaining or
criticizing. There is only room for looking into the future as a person would
gaze at a rainbow and wish for...

PROBING THE DREAM AND GOING DEEPER

The collective group has to go as deeply and yet as concretely as possible.
This is perhaps the hardest part of the celebration-- not just accepting
words and phrases, but probing deeply for concrete meanings. We are
burdened with professional language that distances us from people and
cuts off a sense of companionship and community. Our words are not
necessarily incorrect, but distancing. They separate us from feelings and
go toward “programs”, not hearts. We need to conquer the person’s heart
instead of worrying about managing nice and neat systems.

Probing more deeply is critical. When someone says, “She needs more
activities!”, this is program-talk. It may be true, but is not deep. Plus, it
misleads the group to stay in program-talk. The facilitator has to keep

161

pushing everyone to go deeper, “What do you see the person doing in
these activities? Whom is she with? What is she saying? What do her
eyes look like? What is she doing with her hands?” The probing leads the
group to picture the person and the collective dream in action. It forces
concreteness and makes the dream real and personal.

PHASE THREE - LOOKING AT THE DREAM
FOR THIS YEAR

The dream is the circle’s collective hopes for and with the person. After
this, the group (not an I-Team, but a We-Team) focuses on the possible over
the next year. The possible things are goals that the circle determines that it
can help happen over a year’s time. The goals are not the agency’s, but the
collective group’s. They come from the circle and are the circle’s collective
commitment to the person.

The good friend who is facilitating the process quickly jumps into the
rainbow and pulls out from the circle “What do we think is possible this
year?”, always probing, challenging, and drawing out concrete pictures from
the circle. The goals are what the circle imagines it will see a year from
now. The facilitator has to help the circle enter into the concrete future,
asking questions like, “OK, we have a vision of where we want to go. Now
let us see what the person’s reality will look like a year or so from now!”
It is important to keep the circle in the future with an attitude of “We are
not here today, but we are here a year from now and looking back over the
past year!” The circle is not seated on the floor and sofa right now, but is
gathered together a year from now. And, the key question is, “What have
we seen and felt in the last year?” It is back to the future time!

We are the future, be in it, and picture it. This takes a vivid imagination, an
imagination that arises out of our moral beliefs about companionship and
community. Our pictures of the person a year from now are a description of
our moral imagination.

162

PICTURING THE FUTURE THROUGH OUR COLLECTIVE
IMAGINATION

QUESTIONS TO ASK:
•	 We are here in this same place a year from now.
•	 What do we see?
•	 What do we hear?
•	 What do we feel?
•	 Where do we see the person living, working, or going to school?
•	 Who are the main people in the person’s life?
•	 How do we see in the person?
•	 “You say friendship. Tell me what that is. Who do you see? What do

you see?”
•	 “You say happiness. Tell me what that is. What do you see?”
•	 “You say liking her caregivers. Tell me what that is. What do you

see?”
•	 “You say no hitting. Tell me what the person is doing instead. What

do you see?”
•	 “You say not feeling miserable. Tell me what you see that says she

does not feel like crap.”
•	 “You say independent. Tell me how this makes the person feel safer

and more loved!”
•	 “You say making money and working. Tell me how that will make the

person feel more engaged!”

PHASE FOUR - GROUNDING IN THE HERE-AND-NOW

We have been to the future. Now we return to the present. The present is
filled with questions, frustrations, problems, challenges, and even cynicism.
We now go through another step in our process that looks at where we are
at and what we can do to move toward the dream. We need to look around
and see the person’s reality, especially what roadblocks stand in the way of
our journey toward our dream.

We are going to take a journey toward a rainbow, but we have to know
where we are starting at and what issues we have to resolve to start
moving, including resources, additional supports, and rules and regulations
that might go contrary to the dream. The facilitator has to ground the circle
of friends. The best place to start is for the facilitator to summarize with the
circle what the roadblocks are.

163

TALKING ABOUT GEARING UP
FOR THE JOURNEY...
•	 “Elaine hates her house mate!”
•	 "She cries every time she

comes back from her family’s
home!”

•	 “She chooses to be a loner and
just deal with staff!”

•	 “She wants to eat alone!”
•	 “Agency policies make this

journey impossible!”

QUESTIONING ABOUT GEARING
UP FOR THE JOURNEY...
•	 “Tell me what you see! Who

can we enlist to make her feel
companionship?”

•	 “Tell me how we can start to
make her feel safe and loved
in both places. Who can help
right now?”

•	 “What does that mean in
terms of companionship and
community?”

•	 “Who can help her feel safe
eating supper with her house
mate?”

•	 “Who can help review and
interpret those policies so that
they do not get in our way?”

We have to be realistic as well as dreamers. We know that there are many
barriers toward companionship and community. The facilitator has to probe
the circle with questions that acknowledge reality, but move the circle
toward moving beyond it.

PHASE FIVE - EXPANDING THE CIRCLE OF SUPPORT

Once grounded in reality, but also energized by the possible future, the
facilitator helps the circle reflect on who can help the person move toward
the dream from the here-and-now. The place to start is with the circle of
friends-- the supported person her/himself and the circle, people already
dedicated to supporting the community. The facilitator draws out of the
group personal and shared commitments, and then probes for others who
might be enlisted in the circle.

The facilitator questions each member of the circle about how they will
dedicate themselves to the dream’s fulfillment--caregivers, family members,
neighbors, schoolteachers, supportive workers and community members.
The theme is “I will do this...” Yet, often more support is needed. Others
likely will have to be enlisted. This part involves broadening the circle. The
circle of friends has to identify and enlist a circle of support. This might
include a psychiatrist, physician, minister and an acquaintance. Now there
are two circles. The first is a circle of friends; the second is a circle of
support that will be enrolled.

164

CIRCLE OF FRIENDS AND CIRCLE OF SUPPORT

•	 The circle of friends—those who help the community feel safe and
loved and dedicate themselves to personal commitments.

•	 The circle of support—those who are enrolled to support moving
beyond the present. They are new individuals who are asked to
make personal commitments over the next few months.

•	 The supportive circle is enrolled to help overcome barriers-- the
psychiatrist who regulates medications, the therapist who
makes sure that the person is comfortable in her wheel chair,
communicates with his language board, the nurse who monitors
medications, the psychologist who promises to help caregivers help
the person feel safe and loved, the minister who promises to visit
with the person once a week and talk about grief, the dentist who
makes dentures.

•	 Sometimes the circle of friends is the same as those who support.
Sometimes it is outsiders who are enrolled for a specific purpose.
Sometimes the supportive people become friends, sometimes not.
The important thing is to mobilize the needed help.

PHASE SIX- STRENGTHENING THE CIRCLE OF FRIENDS

To deepen their friendship with the person and among themselves, the
circle of friends has to look at how they can make themselves stronger.
The facilitator asks the group for ideas on what it needs to stay strong
and become even stronger. The caregivers might need help in becoming
better at teaching the person to feel safe, engaged, loved, and loving. The
psychologist might volunteer to visit the home and share the skills and
values needed to do this. The support coordinator might need help in
making sure that she/he can do the behind the scenes paper work. Another
person might volunteer to do this. Someone might say, “Our psychiatrist
hardly ever sees the supported person and, when he does, he just snows
him with drugs.” The psychologist might offer to help caregivers meet with
the psychiatrist two or three times so that the right information is shared.
The group or part of the circle likely needs to set up times to come together
to celebrate small breakthroughs or to make sure that everyone stays
focused. Thought has to be given to the skills that are needed, the values
that need to be deepened, and the seeking of necessary support.

165

MAKING OURSELVES SMARTER AND STRONGER...

•	 Talk about and list out what skills and change strategies the group
needs to fulfill the dream

•	 Talk about what the circle needs to do to ensure that the circle of
support does what needs to be done.

•	 Talk about ways to periodically celebrate moving toward the dream.

PHASE SEVEN - FIRST TINY STEPS

Mighty oaks from tiny acorns do grow! Let us get real now! What are we
going to do over the next three months? What will make the journey begin?
Think about where the circle has dreamed for a second, and then plot a
course for the first steps. The dreams are what government people would
call goals; the first steps are what they would call objectives, but what
we call a commitment, “I/we will do this by such-an-such a date...” In this
phase, we tell who is going to do what and when it will be done. These are
commitments that the circle makes to the person.

These commitments are the proof in the pudding about companionship.
They move us from talk to action. They validate friendship. They go way
beyond what is ordinarily expected of professionals. We no longer talk
about agency obligations, but personal commitments to an individual.

ABOUT THE FIRST TINY STEPS...

•	 The facilitator asks for commitments from each member of the
circle for the next three months.

•	 These commitments might involve members of the circle or
individuals in the supportive circle.

•	 She/he keeps reminding the circle of the dream.
•	 All commitments are based on the dream.
•	 The facilitator questions about anything or anyone who might block

these first steps.
•	 The circle discusses ways to overcome these roadblocks.
•	 Personal commitments are listed with dates of completion.
•	 The facilitator tracks these.

166

PHASE EIGHT - ENDING THE CELEBRATION

Within a few days everyone in the circle should have a copy of the
community-centered celebration’s outline--from the dream to the first
steps. It should be written in plain language and should also be presented
to the person in a way that the person can understand and treasure. Since
many individuals cannot read, it is important for caregivers to have a clear
and concrete summary of what the plan involves and review this often with
the person. The facilitator has to help the circle be creative. Written words
might be part of the outline, but it should not become stuck in this mode.
Think about drawings, graphics, poems, and songs as a way to picture the
outline.

Closing the community-centered celebration should involve a down-to-
earth summary of what has been celebrated and each member of the circle
should be asked to give a picture-phrase of where the person will be a year
from now. At the end, the facilitator should ask each individual to reach out
and thank all in the group. Also, the circle should not leave until it knows
when and where it will meet again to review its progress.

COMMUNITY-CENTERED CELEBRATION CHECKLIST

Each celebration will be a unique event. There is no one way to celebrate.
Each individual and circle of friends are so different. Each reality is so
unique. Three basic events have to happen to make a community-centered-
celebration work well-- touching base beforehand, the celebration itself,
and what goes on afterwards.

167

BEFORE

� �Dedicated members of the circle need to spend time with the
person off and on throughout the year

� Encourage family attendance
� Make and send out personalized invitations
� Help the person buy a new outfit for the day
� Explain to the individual what will happen and why
� Make sure caregivers are present
� Have a place where the person feels safe and make it festive
� Have food and drink available
� De-professionalize the gathering-- dress and attitudes
� Invite only those who are friends
� ����Review and discuss any necessary or relevant reports before the

celebration
� Prepare the person’s favorite friends to be with the person
� �Have a supportive option ready, if the person wants to roam

around or wander off

DURING

� Arrange seating around the person
� �Have the person’s favorite individuals sit nearest to make him/her

feel safe and loved
� Touch the person a lot
� Talk to the person, not about the person
� Keep the atmosphere peaceful
� Honor the person a lot
� �Come to the meeting only as a friend—empty-handed and with a

warm heart
� Keep the focus on safe, engaged, loved, and loving
� �Use a logical process such as-- the dream, defining these in goals,

grounding in the present, identifying people to enlist, finding ways
to strengthen the circle, what to do over the next three months,
what we will do right now, and commitments for the first steps

168

AFTER

� Write personalized thank you notes to all who participated
� �The facilitator makes sure that everyone stays on track-- phone

calls, e-mail, small meetings, written journal
� �The facilitator sends out a 3-month review of progress and

barriers
� �Various professionals translate the community-centered plan into

the language and format that will satisfy outsiders
� Everything should revolve around safe, engaged, loved, and loving

The facilitator plays a key role throughout the process. The celebration
itself is the high point of the process. The real work goes on before and
after the celebration. Each member of the circle is a mentor, a leader, and
an advocate. There are many bends in the road. The tasks are difficult.
Members have to be skilled at negotiation and conflict resolution. The
central focus is always the supported person.

WHAT A COMMUNITY-CENTERED PLAN LOOKS LIKE

The following is an example of what the written results of a community-
centered-celebration look like. It is simple and to the point. It involves what
a circle of friends’ dreams consist of and what will be done right now. It is
the result of a circle coming together to celebrate. Read it. Reflect on it.

Cecil’s Life-Story

Cecil is a young who has had a difficult life, but who now lives with
companions in an apartment. He holds a job as a night watchman. He is in
the process of learning companionship and community.

Cecil-- a young man, appearing to be proud of himself, with many skills,
burdened by faint memories of his early personhood, separation from his
brother at the time of their adoptions, and further weighed down with the
heavy memory of his brother’s death in a distant place. He is a young man
with a loving and dedicated mother and father who participate in his life
and worry about his happiness and his feeling of self-worth and hopeful of
his one day sensing that he is deeply loved by them and others.

Cecil-- a talkative man who tries hard to fit in, takes pride in a new found
job as a night watchman, who dreams of having his own pick-up truck,
and getting married. He is a young man whose wishes can outpace his

169

present possibilities and who even talks about his dreams as if they were a
current reality. He is articulate, humorous, and pleasant to be with.

Cecil-- who recently thought about and tried to hurt himself in a
suicidal call for help, a cry for his yearning to be somebody, to feel “I am
somebody”, and to end his life-confusion. He is a young man struck by
his perception of himself as “different”, yet tries to be somebody, to the
point of making up a better reality through fantasy-stories. He enjoys his
caregivers and regards them as friends. He has known the street life in
search of that elusive feeling of wanting to be somebody.

Cecil-- a confused, but very lovable, young man who in his innocence
and through his early years of abandonment and abuse actually astutely
poses several insightful questions of existence in often unspoken words:
1) Life-Meaning: “Who am I? And, if I do not fit into what I see as a good
reality of others my age who are leaving home, going to school, going
steady, having a job, and having children, then I will create my own
reality!” 2) Aloneness: “Although I have a very loving mother and father,
I was abandoned as a small person and I lost my brother to distant and
remote heaven. I feel lost in this world. I am trying hard to do everything
that everyone wants, but I still feel alone.” 3) Choicelessness: “You all say
that I should make decisions and I do, but I have no choice over the fact
that I am scared!” 4) Death: “I feel death, especially that of my brother. I
have warned you that I want to die to end my confusion Please love me!”
5) Oppression: “What you want of me I will try to do, but I am still empty
in my heart. You might call what I do behavior problems. You are missing
the point. I am empty and need to be filled with your love. You have to
make me feel safe. You have to make me feel loving. Do what my mom
said. Teach me to feel loved!”

Cecil-- a young man whose early life-story of neglect, multiple foster
homes, and the eventual death of his younger brother have left him
anguished, confused, and without identity. He has shown anger in the
past, a sense of panic, explosiveness, and depression, and even a desire
to kill himself. These feelings have led him to seek refuge in alcohol and
street drugs. He is seeking to define who he is in the best way that he can.
This search for identity has resulted in him making up his own reality,
what people called telling tales. These tales are not so much lies, but a
wished for definition of himself, a search for an elusive meaning in his
life and being, and somewhere between fantasy (the realm of a person)
and delusion (the realm of meaninglessness and absurdity). His history
of aggression toward self or others is an outward expression of this inner
turmoil and confusion. Likewise, his past problems with not doing what
he should do is an outward expression of not wanting to be controlled or
bossed around that arises out of a lack of trust. It is a way of saying, “If I
cannot figure out who I am, don’t you come down on me.”

170

Cecil-- a young adult who is caught in the middle of trying figuring
out who he is, what his role is on this earth, and where he is going.
Adolescence is tough enough. For Cecil, it is harder since he does not have
the foundation of self-esteem that most adolescents have. His very youth
militates against him.

COMMUNITY-CENTERED CELEBRATION FOR CECIL

Cecil and his core caregivers and supportive staff sat in his living room to
develop a community-centered plan. Cecil was relaxed and participatory.
The group asked him to sketch a picture of his most beautiful dream. He
proceeded to draw a picture of a “fishing hole” with himself alone in a boat.
When asked what he saw in his picture he said, “Fishing with a favorite
friend... someone who is always there...” And, then he said, “I see someone
on the other side of the lake... Someone trusted...but then he disappears...”

Cecil described his dream-- someone with him whom he can always trust,
yet deeply fearful that loss is always a short distance away. He yearns to
have trusted and stable people around, yet is almost certain that they will
disappear just as his natural parents did and just like brother did.

The collective group set forth the following goals and objectives with
Cecil’s full input and participation: As the dialogue unfolded, Cecil’s dream
became more concrete-- how he sees himself 12 month from now-- his
own dream:

•	Participating in self-advocacy
•	Having a steady girl friend
•	His caregivers telling him, “You are nice!”

Cecil defined a dream in which he feels loved and loving, a world in which
he feels safe, even when fear of loss looms on the nearby horizon. The
sense of imminent loss and feeling unloved by himself and others are his
two underlying needs. They must be addressed fully and constantly over
the next year. His going hunting, fishing, and bowling are good vehicles
for his companions to use to establish these feelings which are basically a
sense of trust in world that has been untrustworthy. His companions have
to spend their time going for his heart. He needs to be sheltered from
failure. All his decisions should be win-win. He does not need to be “taught
a lesson”-- no words of “You no better than that!” His problems are not
in his head, but in his heart. With all his “macho” appearance and ways of
interacting, he is utterly terrified and feels little self-esteem.

171

Collective Commitments from Cecil's Caregivers

The group talked about ways to help Cecil move toward his dream:

CECIL'S CAREGIVERS COMMITMENTS

•	 We won’t let him get into trouble. We will make sure that we are
with him. We will cut him a little slack for his sense of freedom and
self-esteem, but will be ready to support him before he is about to
“fail” or get into trouble. He does not need to learn from the “school
of hard knocks”. His problems relate to sense of self esteem, feeling
safe in the world, and feeling loved.

•	 We won’t let him feel that he has failed in anything-- from cleaning
his room to hanging out. For example, his room is dirty. The issue is
not “He likes it that way!” or “He refuses to clean it!” The challenge
is for us to do things, like cleaning his room, with him. These daily
chores become good excuses to talk to him about how proud
everyone is of him so as to continuously uplift him.

•	 We will sit down with him many times for a few moments every
day and talk about the good and beautiful things that he has done.
In many ways, he is a baby in his feelings. He has never really
connected to significant others due to his early personal loses. Like
a mother would whisper words of love and praise to her infant a
1,000 times a day so too will we, Cecil’s caregivers, uplift him a
1,000 times a day. Of course, he is a man and should be treated as
one, but we need to understand that our real task is to make him
feel like a loved and loving brother, no more, no less.

•	 What if he gets into trouble? We will ask, “Why did I not prevent
this?” We will get better at prevention. We will not spend much time
or energy reviewing with Cecil the errors of his ways. We will spend
time with him talking about how good he is.

•	 What if he refuses to do something? We will do it for him if
necessary. If possible, we will do it with him. Remember we are
teaching him that it is good to be with us. Through this sense of
engagement, we are strengthening his love of self and love of
others.

•	 We will do the things he likes to do such as bowling, fishing,
hunting, and hanging out. We will use these special times to deepen
his love of us, others, and self.

•	 We will stretch him a little bit. When it would be good for him to do
something, but he doesn’t’ want to, we will go ahead and start doing
it. Then, we will find a way to entice him into being with us, not
doing the particular thing, but being with us.

172

•	 If he gets sad or talks about killing himself, we will be exceptionally
nurturing. We will keep telling him how good he is, hug him, and
assure him that we are with him. There is no way to convince
anyone to not kill self. There is only hope to give. And hope is in our
relationship.

Community-centered-celebrations are not for the faint hearted. They call
on us to see the person as a true friend and advocate for the fulfillment
of the basic needs of life. They often start with the unilateral formation of
a circle of friends who recognize the person’s life-story and tolerate the
person’s distancing or total lack of willingness to open up to friendship.
They call on us to give of ourselves and help bring others into the person’s
life. They move from an imposed and invented circle to one that is normal
and part of the person’s life-project. They center on what a person needs,
not just what a person wants.

NOTES

CHAPTER 6
Community Formation

174

"There is loneliness in this world so great that you can see
it in the slow movement of the hands of a clock...”
	 	 	 	 	 	 -Charles Bukowski

Debora,
The queen of solitude
Alone and sadly bowed
Distances herself and is distanced
From all others,
Those who should be her brother.

The queen of solitude
Alone, bent, and so sadly bowed,
Looks and waits,
Watches and warns,
"Away from me!".

Alone, bent and bowed
In the shadow of her throne
Of wood and straps, where alone
She rules her lonely land
Disconnected from the loving hand
Of her brothers and sisters
May her kingdom come!

Alone in the shadow of despair,
Curled as if in a womb,
Yet distanced and alone in a room
Not with others, just a chair,
Not just a chair,
But a cage,
A teacher of rage,
A concrete symbol of the land of
despair.
May her kingdom come!
In her eyes is emptiness.
In her hands is fear.
In her heart is loneliness.

Laces of affection
Not yet woven,
Seeds of love
Not yet sewn,
Embraces not yet given,
Except the cruel embrace of straps.
Those straps of rejection,
Cutting away any possible affection.
May her kingdom come!

OUR ROLE IN BUILDING COMMUNITY

We are builders of community. This new kingdom is a place where Debora
can learn to feel safe and loved. It is a place where she learn to reach out to
others and become an active participant in her life-project.

Our way to say “no” to pervasive fear and terror is to teach companionship
and community. As we bring about feelings of companionship through
our face-to-face relationships, our simultaneous task is to form a sense of
community-- first among those whom we serve and then in the broader
community. Community is much more than the physical act of people living
together or being together. It is the accumulation of caregivers and those
whom they serve sharing a mutual feeling of companionship, feeling safe

175

among one another, enjoying being, and showing love toward each other.
Community is the coming together of gifts to be shared generously.

As we have seen, this takes a different set of values than we are used to--
not based on individualism and self-reliance, but on a feeling of community
and collectivity; not based on regulations and oversight, but on our
initiatives at the base community. Both tasks are exceptionally challenging
and both require the utmost care and responsibility.

Every community needs to take a democratic posture, and each needs to
form its own leadership. Leaders have a special duty to focus on community
formation through their example and working shoulder to shoulder with
direct caregivers. An initial task in community formation is to have a sense
of what is "good"-- to be nonviolent, to give to others, to encourage people
to come together, and to provide stability and constancy in relationships.

As caregivers, we are asked to develop a moral imagination that goes far
beyond what we are often expected to do. Although daily chores have to
be done, the central aspect of giving care revolves around the quality of our
relationships with those whom we serve. In many ways we are their
surrogate parents, brothers, and sisters. Our role is very special. This calls
on us to be very special. We have to continually transform the very culture
of the place where we give care.

The formation of community goes on from the very start since, as we teach
companionship, we are also constructing the foundation for community. So,
now we will examine the process of bringing together ourselves and those
whom we serve.

COMMUNITIES OF CARING

The establishment of community starts with the development of a
collective sense among caregivers of their shared values, purposes, and
strategies. Caregivers become servant-leaders, facilitate this process, and
set up mechanisms for it. The overall purpose is to create a process that
deepens and broadens a sense of responsibility for community life that
spreads from caregivers to those served, and beyond.

The care giving community, thus, enters into a process of a new morality--
one not based on consequences and control, but on response and care.
This is a critical difference from typical practices in which behavior control
and skill acquisition predominate, and relationships are secondary. In this
culture the priority is reversed.

176

A COMMUNITY OF RESPONSE AND CARE

•	 Caregivers are connected to those whom they serve as servant-
leaders

•	 Caregivers use a morality of care that is based on response to needs
•	 Behavior problems are seen as moral questions
•	 The purpose of the community is to promote, maintain, and deepen

connections among one another
•	 Care giving is evaluated by how well and how deeply relationships

are maintained, restored, or deepened

Our challenge is to move toward a community of care and response-- one
that gives hope, encourages relationships, responds lovingly to needs, and
promotes human interdependence. We often do a myriad of things that,
without even thinking, can be interpreted by someone who is fragile,
vulnerable, and without strong attachments as destructive and
domineering. Many of the ordinary things we do are fine under ordinary
circumstances; but, for someone who has a sorrowful life-story, they
add up to a feeling of oppression and fear. In community formation the
guiding rule is unconditional love, and the ongoing task of the care giving
community is to promote and deepen it.

SERVANT-LEADERS

In the beginning, we are servant-leaders in the circles. A servant-leader
is someone who responds to the needs of others, helps organize circles
of friends, encourages a process of awareness based on companionship
and community, initially facilitates the change process, and hands over
leadership as the community feels safe. Our responsibility is to enable the
eventual formation of true friendships within the context of community. We
are no above or below anyone.

We are with all. Our purpose is to nurture circles of friends. Servant-leaders
need to see their role as creating, maintaining, and promoting a culture
of life. Its center is the establishment of warm and authentic relationships
among all involved. But, then it spreads beyond the initial relationship to
others.

177

GUIDING SERVANT LEADERSHIP PRINCIPLES

•	 Being militant, but make everyone feel safe
•	 Ensuring that all need to feel a sense of community
•	 Facilitating the expression of self through dialog
•	 Making sure that the community feels safe, loved, loving, and

engaged
•	 Teaching the moral rules of companionship and community
•	 Enabling and facilitating the process
•	 Holding frequent kitchen table dialogs

Servant-leaders at the direct care level need to use a range of skills that
focus on community formation. Their role is crucial. It is like the glue that
binds the community together-- giving example, setting standards, showing
how to create companionship and community, meeting frequently at the
kitchen table to dialog, encourage, analyze, and plan. Their primary task is
to reveal the reality of the community, get the community to judge its gifts
and vulnerabilities, and then enable plans to continuously transform its
reality.

Look at the table below and think about how close you come to these
characteristics of care giving leadership. Like everything else that we have
discussed, these take time to unfold.

SERVANT-LEADERSHIP CHARACTERISTICS

•	 Working side by side with direct caregivers
•	 Setting a nonviolent example
•	 Gathering caregivers together on a daily basis
•	 Offering on-going praise and support
•	 Using the kitchen table to dialog
•	 Showing how to prevent or diminish violence
•	 Assessing those served based on companionship
•	 Assessing the culture of the service together
•	 Writing personalized plans together
•	 Advocating for their community
•	 Ensuring a focus on community formation
•	 Dealing with support staff and agency administrators

178

Community formation requires a feeling of connectedness among the
caregivers and those whom they serve, and their shared values. Caregivers
need to establish a morality in themselves that focuses on response to
everyone's needs, fears, vulnerabilities, gifts, and dreams. The community
needs to constantly question how its actions impact on feelings of
connectedness and how to enhance or restore these. Every community has
its leaders, and their roles are critical to the assurance of this questioning
and transforming process.

There is an initial paradox in the initiation of a culture of life. Our acts of
caring and response seem to be meaningless. We are surrounded by storms
of violence-- screaming, hitting, biting, and cursing. We continue to express
warmth. This paradox soon diminishes as the community begins to feel
more safe, engaged, loved, and loving. So, we have to remain steadfast with
our values and recognize the fullness of the "other" and their innate longing
for solidarity and justice.

ACTIVITIES OF CARING
•	 Expressions of warmth
•	 Expressions of affection
•	 Nonviolence
•	 Mutual respect
•	 Sharing
•	 Doing things together
•	 Dialog together
•	 Gathering at the kitchen table
•	 Empathy
•	 Celebration of gifts
•	 Supporting one another’s vulnerabilities
•	 Instilling hope

Servant-leaders need to nurture these characteristics and activities in
the caregivers. This includes a emphasis on expression of warmth and
authenticity based on the quest for belonging, the increasing ability to
deflect distancing or violent interactions in any group members, the total
acceptance of each individual in spite of disharmony, the teaching of
new meanings based on caring relationships and interactions based on the
assumption that there is an inherent longing for union, and the constant use
of unconditional love as the underlying care giving strategy.

179

INITIAL ROLE OF THOSE SERVED

In the beginning, those served will often play a passive role since there is no
reason to interact with caregivers. Feelings of companionship are just being
formed and, until these are established, active participation in community
formation will be minimal. But, passive participation is a necessary start--
being with or even near the caregivers, sitting at the kitchen table with
them, roaming around, or even participating in a disengaged and unloving
way. In these moments caregivers can begin to see the expression
of fear and disconnectedness and discern the emotional obstacles to
companionship. As time draws on, those served then begin to become
more active-- occasionally moving closer, gazing, speaking words or even
making sounds that express feelings of oneness, reaching out consistently,
sharing ideas and wished, and eventually advocating for self and others in
the context of the group.

Caregivers are the initial creators of community. They have the majority
of contact with those served. Their daily interactions form the central
relationships among those served. Their smiles or frowns determine to a
great extent each person's well-being. Their warm touches or cold grabs
send messages of hope or nothingness. It is not a nevernever land that
requires nothing but goodwill and positive intentions. These communities
require diligent and arduous efforts on the part of the caregivers to bring
everyone closer, to teach all that they are safe, to bring about human
engagement, and even to teach everyone that they are loved and can give
love to others. These groups do not just arise on their own. Nor is it a safe
bet that all, or even most, caregivers want to create community. Some
caregivers have been shoved down to the bottom rung of the ladder and
feel as oppressed as those they serve. Many are young and are still
forming their own identity. Some have become cynical. Most are ill-paid.
Some are authoritarian by nature and others are in pain themselves. Yet,
within any given reality there are caregivers with hope and kindness and
who are naturally born companions. These individuals are the ones who will
build community and change cynicism to hope, oppression to freedom, and
harshness to kindness.

Within this reality mechanisms have to be set up to enable caregivers to
question their reality, to judge how they might best express themselves in
the care giving role, and to act as creators of community. They need to see
themselves and be seen as the most critical factor in this process.

KITCHEN TABLE DIALOG

The kitchen table is the symbol of these communities. We have looked
at several kitchen table tools. Each of these is an instrument that we can
use to help promote the community building process. Conversations need

180

to occur around the table as frequently as possible, even if for just a few
minutes a day. Everyone should be aware that this process takes time and
much effort. Take your time. Community formation is a slow process. Plant
the seeds for change and, before you know it, the tiny buds of community
will begin to appear. These life-giving buds will hardly be recognized at
first-- quietness will replace loudness, smiles will emerge where there had
been expressionless faces, meaningless and rushed movements will turn
into a desire for engagement, and hands will begin to reach out to show
affection.

KITCHEN TABLE DIALOG
•	 A gathering together frequently
•	 Using kitchen table tools to provoke discussions
•	 Sharing what is important in our own lives
•	 Informal and non-threatening
•	 Focused on who we are becoming
•	 The center of the community

We need to sit down and discuss community needs, assess the situation
from the perspective of basic life values, and communicate with one
another what is needed to enhance our community. We need to find ways
that are within our direct power to bring about change and not wait for
others to find solutions or resources for us. We have to begin to imagine
what would we like to happen to us if we were marginalized, how would
we like to be treated, and how would we like to feel if we had needs that
required others' caring for us. This empathy calls on us to develop a moral
imagination-- putting ourselves in the others' shoes and being guided by
that sentiment.

We have looked at several kitchen table tools that should help us dialog
about ourselves, those we serve, and the community we are building. Now,
we will look at some other community-building tools. These are designed to
bring the majority of decision-making to the direct caregivers.

Leaders need to afford informal times and caregivers have to create
informal moments when they can probe their own selves. Some
conversations might deal with what caregivers feel they do best as
individuals, others with themes such as vulnerabilities, talents, assessing
needs, assessing caregivers, fears, and any other topics relevant to
community formation. We need ongoing discussions about who we are and
why we are giving care. These initial dialogues are healing and community-
building. They create a foundation for the evolving community.

181

A way to facilitate this process is to structure the first kitchen table
meetings around a theme. Each theme can be helped by a kitchen table
tool. Besides the tools we have shared so far, some other examples follow.

OUR TALENTS

We have to see our own talents. The kitchen table tool below can be
used to help reveal these and share them. Our talents are everything
that we bring to the community. For some, it might be extreme patience
or tolerance. For others, it might be a special gift like the ability to sing
or tell stories. It could have something to do with our very presence, life
experiences, or personal interests. It could be our experiences in raising a
family or being a good and kind son or daughter. There are no limits to our
personal gifts. Nor are any too small or insignificant. Try not to be timid
about yourself. We cannot see the gifts of others and celebrate them until
we have an awareness of our own.

So, step back for a moment and think about the good things you have and
do. These are your gifts and no one else's. You bring these to the care-
giving act. They represent your authenticity and your special way of being.
These cannot be mandated to exist. They are in your heart and expressed
in your presence.

Circle the number that seems to best fit and then add three personal
items. Your personal items might be talents that the group is unaware of.
When you are finished listing your own special gifts, share them with your
community! Then, listen to those of the others in the group. These gifts
are what make your community special. As you are doing this, also include
those whom you are serving at the kitchen table and help them define their
gifts. Community is a gathering of gifts. A good place to start is right now.

I AM GOOD AT A LITTLE A LOT
Responding to others
Care giving skills
Organizing
Being patient
My religious beliefs
My musical ability
Name three personal ones:

1.	 _______________________
2.	 _______________________
3.	 _______________________

1
1
1
1
1
1

1
1
1

2
2
2
2
2
2

2
2
2

3
3
3
3
3
3

3
3
3

4
4
4
4
4
4

4
4
4

5
5
5
5
5
5

5
5
5

182

This tool serves as a way for caregivers to see themselves as talented and
gifted, to share their likes and dislikes, and to dialogue about themselves
and the gifts they bring to the group. We bring our gifts to the community
we are forming. Recognize and celebrate them-- your own and others'. In
the community that we are forming these are the talents that we use with
our hands, face, and words. They are part of our very presence and make
us genuine and authentic in our interactions.

OUR VULNERABILITIES

The development of mutual valuing within the care giving group is a critical
part of the formation of community. It is also important that the group
recognizes and discusses its own vulnerabilities to the extent that each
feels comfortable. Just as each has gifts, each also has needs. By revealing
these, the group can learn to recognize its individual weaknesses and
become more interdependent.

Read the list below and circle the rating scale as it applies. As in the
previous tool, each member circles the number that best fits her/his feelings
and then shares them.

I FEEL... AGREE DISAGREE
Scared working here
Lacking in skills
Like this is just a job
Unsupported
Devalued
Name one more of your own:

1.	 _______________________

1
1
1
1
1

1

2
2
2
2
2

2

3
3
3
3
3

3

4
4
4
4
4

4

5
5
5
5
5

5

It might be difficult for some caregivers to reveal their inner feelings
and others might be tempted to dominate the discussion with their own
complaints. Discussion of this sort should not degenerate into gripe
sessions, but should serve as a way for the collective group to share its
feelings and come to a resolution how the group might reach out to
one another and overcome its own vulnerabilities.

In the development of this feeling of community caregivers need to
acknowledge their individual and collective needs and gifts as a prelude to
understanding human interdependence. Yet, we must also recognize that in
the initial stages of group formation there will be hesitation. Until we can
see and share our own gifts and needs, we will not be able to have empathy

183

for those whom we serve.

OUR PRIORITIES

Another community exercise involves a broader theme, "I feel strongly
about . . . “ The instrument that follows serves as a foundation for
discussing shared values, not only as they relate to work, but in the general
context of life. Rate yourself on each item and then jot down why you
need the item you feel most strongly about. What is important for you is
important for the community. Like our talents, no life-priority is too small
or too big. These are our personal priorities. We bring them to the kitchen
table just like we bring our talents and vulnerabilities.

WHAT IS IMPORTANT TO ME A LITTLE ALOT
My family
My religious beliefs
My work
My friends
My car
My house
Jot down why you need the item
you feel strongest about:

1
1
1
1
1
1

2
2
2
2
2
2

3
3
3
3
3
3

4
4
4
4
4
4

5
5
5
5
5
5

These questions go to the root of our shared values and serve as their
day-to-day expression. The insight from these ratings is intended to link
our dreams and hopes to the dreams and hopes of those whom we serve.
Remember, we are in the process of forming community. We need to have a
sense of this in our own lives before we can create it for others. We cannot
give gifts that we do not have.

184

OUR DISLIKES

Another important theme is the age-old one of "What I hate most about
this job!” It is healthy that the group begins to discuss its likes and dislikes
about their work. The primary idea is to get these feelings out into the open
and develop a common spirit of struggle, but always within the context of
creating a community of caring. This theme is not meant to bring about
"solutions," but to enable caregivers to see their commonality and to
assume as much responsibility as possible for change.

It is natural for a group to have dislikes-- some barriers to community
formation and others just every day gripes. It is good to put all of these
on the kitchen table-- talk about them, laugh at ourselves, encourage one
another, find ways to get around some, and work to resolves the most
serious. Remember, companionship and community are the two major
reasons for our work. There will be things that we dislike that are just part
of life. The key here is to focus on those things that are real barriers to
coming together. Read the tool that follows and circle your own "dislikes"
and then choose one that is a major barrier to community formation. Talk
about the ones that are obstacles to this and come up with ideas within
your power to cause change. Do not forget, we are a patient people,
looking for change, but willing to persevere.

I REALLY DISLIKE... A LITTLE ALOT
Menial tasks
Mix of people
Staff turnover
Lack of activities
Paper work
My biggest dislike is...
Write one of these or one of your
own:

1
1
1
1
1

2
2
2
2
2

3
3
3
3
3

4
4
4
4
4

5
5
5
5
5

185

IMAGINING A CULTURE OF LIFE

The best change starts at the grassroots-- the house in the neighborhood
that we are making into a home, the classroom in the schoolhouse where
we are teaching all children to learn to live together, the work place in the
factor where we are shoulder to shoulder with our co-workers. We need
to find ways to take control of our own community. We are like yeast in
dough-- a little speck of yeast soon lifts up the mass.

A culture of life is one in which nonviolence is the focus of everyone
and gentleness is seen as an act of justice. It recognizes that all change is
mutual and is a life-project. It sees caregivers as servant-leaders. It looks for
change in the smallest of things.

Let us take a few moments and see what things are within our power
to change. They might look small and insignificant; but, if we can begin
to generate change, more will come. We need to move toward deeper
change-- starting with ourselves.

EXERCISE: IMAGINING A CULTURE OF LIFE

OUR COMMUNITY: ________________________	 DATE: _______________

PURPOSE: 1) To examine the culture you have responsibility for (e.g.,
the group home, work site, classroom); 2) ask yourselves what is within
our power to change right now; and 3) develop a plan to bring about this
change.

INSTRUCTIONS: 1) Sit together as a community. 2) Read, discuss, and
score these variables.

1. COLD	 1	 2	 3 	 4 	 WARM

COLD: A cold culture is one that separates caregivers from those served.
Although individual caregivers might bring a sense of companionship, there
is no real feeling of community. Most caregivers are seen as apart from the
people served. There tends to be two groups—the “staff” and the “clients.”
There are insurmountable walls placed between the two groups. The “staff”
form into cliques with some being friends and others being enemies. Those
who are served lack a collective feeling and exist as parallel beings who
are individually dependent on “staff.” A cold culture gives no sense that
caregivers are servant-leaders. It places them over those cared for. “Staff”
are present to control and gain compliance. Those served are there to be
controlled, managed, modified, and made compliant.

186

Your collective interactions do not seem to be kind and loving toward
those served. Outsiders would think that you do not care a whole lot. You
hear little affectionate talk, see little warm touch or smiles, and feel much
distance between caregivers and those served. The place is a “facility," not
a home, a “special ed” room, not a school, a “baby-sitting” function, not real
work or creative activities. Remember that coldness relates to the culture
of your setting. You might personally be very warm, but if the setting has an
aura of coldness, then individual efforts are not enough.

Check any that apply to your reality:

	 � Talking about people as if they did not exist
	 � A sharp distinction between “staff” clients”
	 � Making fun of people
	 � Just letting people sit or roam aimlessly
	 � Grabbing people
	 � Ordering them to do activities
	 � Using any form of restraint for any length of time
	 � Using punishment
	 � Using behavior plans
	 � Walking by people and not acknowledging them
	 � Not eating meals together
	 � Yelling at people
	 � Scolding people
	 � Little warm physical contact
	 � Little warm talk
	 � Rushed movements
	 � Few smiles
	 � Seldom doing things together
	 � Little discussion of companionship and community
	 � Dirty or tattered carpet, rugs, or floors
	 � Strong odors in the setting
	 � Dirty or soiled clothing
	 � Dirty furniture
	 � Blinds, curtains, or windows broken
	 � Few personalized furnishings, decorations, photos
	 � Rules posted in public view, diets on the wall

187

	 � Program books in view
	 � Age inappropriate objects in view
	 � Doors with loud and incessant buzzers
	 � Ill-kept lawns and interiors
	 � Staff office evident as a place of power and control
	 � Little privacy or modesty
	 � Different rules for caregivers, e.g., smoking, eating
	 � Baby-like games for adults
	 � Institutional clothing and grooming

WARM: A warm culture is one in which there is a sense of emergent mutual
companionship and community. Caregivers play an authentic role of servant
leader by focusing on companionship and community. This emerging
community is seen in the warmth of caregivers’ interactions during good
times and bad. Unconditional love is evident.

Your collective interactions are seen as kind and loving. You see yourselves
as brothers and sisters, as equals, and as sensitive human beings. You give
a feeling of family. A stranger walking into your setting would feel, “My
goodness, this place is loving!” Warmth is felt in what we see, hear, smell,
and feel. It might be beautiful music, soothing light, serene talking, and a
sense that troubled people are nurtured.

Check any that apply to your reality:

	 � Strangers are welcomed
	 � Sounds are soft
	 � Scents are inviting
	 � Faces are relaxed and peaceful
	 � Caregivers react calmly to violence
	 � �Caregivers react with nurturing to violence, sadness, sorrow, and

frustration
	 � The setting feels “at home”
	 � People do things together
	 � High degree of loving physical contact
	 � Movements are calming
	 � There is a sense of purpose
	 � �The setting is organized, comfortable, and home-like, school-like, or

work-like

188

	 � The setting gives a feeling of pride and mutual respect
	 � �The setting gives a message of "We are somebody! We are proud of

our world!”

2. LOUD	 1	 2	 3 	 4 	 SOFT

LOUD: Loudness is a sign of chaos. It means that we fail to understand the
initial fragile nature of those whom we serve. It overly excites people and
makes those who are nervous even more driven. It takes the focus away
from relationships. In your setting, collective interactions are quiet, soft,
and calming. You speak loudly and do not seem concerned about a chaotic
setting. You hear gruff or demanding tones and do not hear the expression
of a high level of loving comments. It also applies to the environment: loud
music played, loud kitchen utensils, loud games, TV blaring. The chaos of
loudness is felt all around—driven pacing, incessant complaining, stomping
feet, doors slamming, buzzers blaring, caregivers barking orders, and little
space or time for intimacy.

You might not be able to calm down those served, but the collective care-
giving group fails to slow itself down and quiet down. Your voices are
not soft and slow. You pay no attention to environmental noise and even
encourage it by your example. You speak loudly and even shout. You drag
things around and slam doors. You joke among yourselves and make loud
laughter.

Check any that apply to your reality:

	 � Loud and fast music
	 � Loud television
	 � TV on, but no one watching it
	 � Caregivers shouting
	 � Loud utensils and equipment
	 � Door locks, alarms or buzzers
	 � Loud speakers
	 � When disruption occurs, caregivers become loud and demanding

SOFT: A soft culture emanates from the caregivers. It means that the
collective group of caregivers is very sensitive to the fragile nature of those
served and slows down and softens the care-giving environment. Collective
sounds are soft, slow, and calming. You speak in a relaxed and friendly tone.
You are aware of the impact that loudness has on behaviors and regulate
your tone based on the community's needs. When speaking, you give a

189

feeling of patience, tolerance, and affection.

Check any that apply to your reality:

	 � Music is soft and soothing
	 � Caregiver voices are hushed and welcoming
	 � Caregiver conversations are focused on nurturing
	 � All sounds are geared to sooth and welcome

3. IGNORING INTERACTIONS	 1	 2	 3 	 4 	 LOVING ONES

IGNORING INTERACTIONS: There is a collective disregard the people's
presence and wholeness. You walk by them, talk about them behind their
back and make fun of them. You seem to not view them as brothers and
sisters, but as objects to be controlled. Smiles and warm words are few and
far between. Even one individual left out of warm interactions makes all
interactions less powerful.

Check any that apply to your reality:

	 � Rare greetings or farewells
	 � Rare sharing of the community's feelings
	 � Rare sharing of snacks
	 � Open criticism
	 � Use of dehumanizing language
	 � Focus on behavior plans and programs
	 � Use of restraint or physical force
	 � Little encouragement of renewing family connections

LOVING ONES: There is a collective feeling of mutual love and respect.
You express kind and nurturing interactions throughout the day and even
at the most difficult moments you try hard to uplift and unconditionally
love. You frequently greet each person and talk softly to them. You touch
a lot. The best measure of loving interactions is when the most troubled
individual receives the most love and affection. Caregivers are not
worried about giving in or manipulated. They focus on companionship and
community.

Check any that apply to your reality:

	 � All receive a deep sense of being safe and loved
	 � The most troubled person receives the most love and affection

190

	 � Caregivers have trusting relationship with those served
	 � �Caregivers bring those served together in a spirit of companionship

and community
	 � Where there is hatred, caregivers teach friendship

4. SELF	 	 1	 2	 3 	 4 	 COMMUNITY

SELF: Caregivers have a collective feeling that they should just focus on
individual needs, not community needs. You consider self-reliance and
compliance as the driving force of the setting. You use phrases like "He
knows better" or "She is manipulating." You give a higher value to persons
"lifting themselves up by their bootstraps" than to feelings of community.
Your "programs” focus on getting rid of negative behaviors or teaching
individual skills.

Check any that apply to your reality:

� A lot of talk about choice
� Little talk about companionship and community
� A lot of emphasis on compliance
� A lot of emphasis on "Do as I say!"
� Rare opportunities for group dialogue
� Seldom teaching people to do things together
� Programs that are based on self-reliance and compliance
� People who are served seldom learn together
� People who are served seldom do chores or activities together
� The collective group is seldom brought together to focus on community

COMMUNITY: The care-giving group sees itself as forming a community
with the people served and dedicate themselves to teaching each to
honor and respect one another. Plans highlight the need to teach such
moral-emotional skills as friendship, sharing, and kindness. Community is
essentially a collective feeling that all members are mutually
safe, loved, loving, and engaged. The true measure of community is how
safe and loved the most troubled individual
feels.

Check any that apply to your reality:

� Many tasks, chores, activities are done together as a community

191

� Daily dialogues with all involved in the home, classroom, or work place
� Caregivers teach a collective sense of being safe, loved, loving, and
engaged
� Caregivers ensure that each person served has a circle of friends
� Special attention is given to the most trouble individual

As you consider areas of possible change, go a little deeper. Think some
more about your community, what it looks like, and what it feels like. Add
three other variables to what you just did.

NOW: 1) Add two variables of your own to imagining a culture of life.
These should come out of your group dialogue at the kitchen table. Each
variable should indicate a way that is in your hands over the next three
months to move more deeply into a culture of life. 2) Define each variable.
3) Rate each of them.

5. ____________	 1	 2	 3 	 4 	 ___________

6. ____________	 1	 2	 3 	 4 	 ___________

Look over all your responses. Talk about them and then select ones that
you feel are within your grasp to change. When you have done this, it is
time to turn to thinking about ways to change the culture you participate in.

Remember this is your community. The way it feels depends on you. Make
certain that what you have selected is within your grasp to deal with. Do
not worry about big change. Focus on small, even subtle, change. We have
two rules for change. First, we are like yeast in dough-- a small amount
of change will lift the mass. And, the slower we go, the faster change will
come about. Go step by step! Do the next exercise. We have come a long
way in our reflections. We have discussed the nature and meaning of
companionship and community, and have examined our role within these
processes. We have seen that both take more than a lot of hard work.
They require deep insight in to ourselves and others. They require working
together and sharing common values.

We have many tools in our hands now-- for looking at ourselves and those
whom we serve, for planning personal and cultural change. Teaching is like
farming. These tools are our hoes and shovels. We have to stoop down
and begin the hard toil. Our labor will bear much fruit for those whom
we care for and about. Like farming, we have to first till the soil and then
plant the seeds. It will take time for these seeds to take root and give their
harvest.

192

NOTES

CHAPTER 7
Mentoring a Spirit of Gentleness

194

We need a way in which we can enter into frightening
spaces and bring the gift of gentleness, nonviolence and
justice.

Children without names,
Christ, atop the highest hill,
Looks upon the city,
Arms of stone opened
Toward the housed and the fed,
Eyes fixed firmly
On the land of the living.

The sun shines on His face,
Casting a cascading shadow
Behind and down the darkened
hillside,
Impacting on the white
tombstones,
Each rising from the ground
Like rectangular scars.

At the bottom,
The Street of Tears
Embraces the dark, pocked hill.
Beyond the shadows of death,
On the opposite side of the Street
of Tears,
On the darkened plain,
The earth has opened up,
Pushing out a tomb for the
abandoned,
For twenty-seven children
Frozen between life and death,
Chilled by the lengthening
shadow,
Forgotten by the fattened city
dwellers
On the other side of the hill.

A cemetery of the living,
Its guarded iron gate
Opens its arms,
Footsteps echoing a requiem.

And a few steps beyond
Lies the tomb of the living,
Of the twenty-seven abandoned
ones,
Who once having entered
Were named,
Were gowned,
Were left
Moving slowly, roaming ghostly,
looking deathly,
Each blue gown stamped with
Pediatrics,
Each child named by the city's
Committee of Beneficience,
Those who dwell on the other
side of the hill,
Naming, not numbering,
Entombing, not embracing,
Charity's deed having been done.

Child Salvador,
Body black,
Arms outstretched,
Approaches
Sucking a red plastic cord,
His lips never having touched
A mother's breast,
His blackness imprinted on the
whitened walls.

Juan Luis,
Pale face,
Eyes moving from side to side
Like rounded ice,
Stands alone
Frozen in time,
An infant child
Gazing at what he has never seen.

195

Claudia,
Child of the Andes,
Sits on a wooden stool,
Lips moving,
Whispering, crying,
"Come, come, come!",
Words not answered,

Panchito,
Head cast downward,
Rocks himself,
His blinded eyes fixed
On his tiny strapped arms
Listening to an unsung song.

And at his feet
Squats the Garbage Dump Boy
Having been nurtured in the
city's sunned garbage,
But gathered up one day and left
To rot on the cold tile floor
Of the city's children's pavilion,
A cousin of the municipal dump,
Now searching for scraps of life
Where hunger rules.

And twenty-two others
Are twisted images of these five.
Though named,
They remain nameless.
Though gowned,
They are naked.
Though living,
They are dead
In this tomb of nothingness,
Of bodies, of ghosts, of shadows.
Finally, I leave
The guarded gate opens its iron arms.
Footsteps echo again on the
cobble stones
Until I reach
The Street of Tears,
The tomb-pocked hill,
Christ's back,
And the darkness of the night
On the other side of the hill.

How can we teach others a spirit of gentleness among caregivers? We need
to go to the other side of the hill. We need to be strong in our convictions,
have a clear mind, and a pure heart. We need to have the courage to bring
gentleness where it is absent, hope where there is despair, and love where
there is emptiness.

We have looked at ourselves and those whom we serve. We have reflected
on non-violence, companionship, and community. We know that the
pursuit of non-violence and justice is a life-project. We also need to assume
responsibility for deepening and spreading this spirit of gentleness through
our on-going example and our sharing. We have to recognize that it is a life-
project for us and for others. Around the world caregivers are challenged
to serve children and adults whose lives are filled with fear and meaningless
lives. We need a way to help teach others about gentle care giving, to enter
their space just as we have reflected on entering the space of marginalized
people, and teach them to teach others to feel safe and loved. Mentoring
is our approach to do this. It is our way of sharing with others a spirit of
gentleness and justice.

We have to feel secure as mentors. Our role is to define the empty and

196

violent spaces that exist between caregivers and marginalized individuals in
institutions, shelters, homes, prisons, nursing homes, schools, and wherever
we happen to serve. These places have to be filled up with the caregivers’
laces of affection-- their loving touch, warm words, and kind gazes.
Caregivers need to stop and reflect on the formation of companionship
and community and the role of helping individuals feel safe, engaged, loved,
and loving. From this foundation, caregivers can then create communities
of caring. Mentoring is our process for teaching caregivers to establish
companionship and community. Mentoring a spirit of gentleness among
caregivers is an on-going project based on trust between mentors and
caregivers. There are no fixed answers. The very process of mentoring is
our response to empowering caregivers and those whom they serve to
discern non-violent responses to violence and to form community.

MENTORING

Mentoring is an ever-deepening task that calls for the development of
trust among caregivers and the formation of a sense of companionship and
community. This trust starts by the mentor entering into the caregiver’s
space with a deep sense of humility and justice and helping each caregiver
feel safe and respected. It is the informal coming together of the mentor
and caregiver around the kitchen table and the sharing of the meaning of
companionship and community. It is working together and finding ways to
teach marginalized people these feelings.

MENTORING IS...
•	 An on-going process and a life-project
•	 Bringing a spirit of gentleness into homes and day programs to

caregivers and those whom they serve
•	 Developing trusting relationships with care givers
•	 Experiencing hands-on interactions with troubled individuals,

sharing ideas with caregivers around the kitchen table
•	 Developing and carrying out community-centered celebrations that

lead to companionship and community

A mentor is someone who is dedicated to spreading a spirit of gentleness,
provides leadership, and facilitates change in his/her unique manner. The
common ingredients of mentoring are frequent visitations to the most
troubled individuals and their caregivers, the formation of trust with
caregivers, hands-on experiences, and sharing ideas and values with care
givers. The mentor comes in a spirit of gentleness and confronts violence
and chaos with peace and discernment. The mentor sees goodness of all
involved, points out the beauty of care giving, sets a gentle example, and

197

helps create a culture of life. The end results of the mentoring process are:

GOALS
•	 To improve the well-being of troubled individuals through the

formation of companionship and community
•	 To establish a sense of companionship with caregivers
•	 To teach a spirit of gentleness to caregivers through example and

coaching
•	 To develop with caregivers prevention strategies-- reducing all

forms of violence and evoking a sense of peace

Mentoring is no easy task. Mentors have to define their own safe-zone,
both with the caregivers and those served. The mentors' values and
experiences play a role in the unfolding of the process. Some will feel quite
comfortable with any and all caregivers, while others will be more hesitant
and less confident. Some will be bold in terms of hands-on experiences with
troubled individuals, while others will be more reluctant and less assertive.
The mentor should not feel rushed, but confident that the very process of
coming together will uncover a spirit of gentleness.

There is no firm answer as to what to do in any given situation. However, all
mentors are expected to move within the same broad framework with both
caregivers and the vulnerable people they serve. The primary marks of
mentoring are to ensure that all learn to feel safe, engaged, loved, and
loving. The mentoring process is an unfolding one. The more experiences,
the better equipped the mentor will be to teach companionship to
caregivers and troubled individuals. Each mentor has to make a moment-
to-moment definition of his/her safe zone and slowly expand it. It does not
matter where you start, but how far you can go in terms of deepening a
sense of gentleness in yourself, in the caregivers whom you will encounter,
and in the troubled individuals whom you wish to help. The mentor has to
recognize that he/she enters into a complex space that involves both the
caregiver and the marginalized person. The general rule of mentoring is
twofold and applies to both troubled individuals as well as their caregivers.
We need to prevent any form of violence and evoke a deep and abiding
sense of peace.

THE MENTOR AS AUTHENTIC

The first secret of mentoring is to be authentic. But, authenticity has to be
tempered with a deep understanding of our values. A mentor’s purpose
is to focus on the creation of companionship and community. Whether
visiting with caregivers or troubled individuals, the mentor has to discover
her/his own mentoring style-- tone of voice, way of carrying oneself, way of

198

explaining and teaching, way of showing others how to deal with violence,
way of encouraging and valuing caregivers. Each mentor brings her/his
unique gifts, life-experiences, and depth of feelings. Mentors are walking in
the same direction, but each has to create his/her own path. The direction
is mapped out.

MENTOR'S DIRECTION
•	 See your role as centering around caregivers
•	 Create a trusting relationship among caregivers
•	 Teach caregivers how to make vulnerable people feel safe and loved
•	 Help caregivers form companionship and community
•	 Teach them to use their teaching tools (their words, their hands, and

their eyes) in their own way
•	 Enable them to transcend their own desires and ordinary ways

of interacting in order to strengthen and deepen their teaching
message

A mentor is more than a caregiver. He/she is a teacher of other caregivers.
This requires experience and humility. Teaching calls on us to identify,
clarify, and convey complex messages about the meaning of care giving, its
purpose, ways of helping very troubled individuals, and creating a culture of
life. Nothing is more complex than teaching others to feel safe and loved.
The mentor has to be able to bring a spirit of gentleness to care givers for
non-violence to take root by making caregivers feel safe and loved.

Mentors have to be steady in their own values and share these with other
caregivers.

BASIC VALUES OF MENTORING
•	 Interdependence being more basic to the human condition than

independence
•	 Nurturing replacing control
•	 Unconditional love being more powerful and essential than reward

or punishment
•	 Collective decision-making being more basic than self-determination
•	 Nonviolence and dialogue are more powerful than confrontation

and violence

199

Some caregivers will present a multitude of "Yes, but..." situations. A mentor
does not argue, show pride, arrogance, or anger. A mentor should listen
and gradually place the focus on helping the care-giving community feel
trusting and safe. This is the gift that mentors need to give caregivers so
that they then might share it with those served. A mentor is not bossy
or authoritarian. A mentor centers her/himself on seeing reality, listening,
and slowly evoking peace. A mentor realizes that caregivers do not often
recognize the deep fears of those whom they serve and that some
caregivers continue old practices that have failed for years. A mentor
understands that many caregivers are trained to control rather than evoke
peace. Mentors bring a new way of dealing with these controlling realities,
and this takes time.

GAINING TRUST WITH CAREGIVERS

The first process in mentoring is to develop a sense of trust with caregivers.
Trust is a feeling in which a person listens, participates, contributes, and
questions because he/she feels safe. It is based on the mentors bringing a
spirit of encouragement, praise, and serenity to the situation, even in the
midst of chaos. It involves a dynamic process that starts with the mentors in
their first encounters with caregivers:

FIRST ENCOUNTERS
•	 Make caregivers feel safe and loved by coming as a friend and

companion
•	 Keep your focus on the creation of companionship and community,

not on behavior problems, physical management, or griping
•	 Avoid arguments by listening closely and translating concerns from

the perspective of feeling safe and loved

Trust evolves over time. A mentor has to be committed to forming trusting
relationships with caregivers through frequent visits and sharing. A mentor
takes his/her time. There should be no sense of being rushed. Mentoring is
much more than giving information about non-violence. Its first purpose
is to build trust with caregivers. The mentor’s presence should convey
a strong message of companionship. This evolving trust starts with the
mentor’s going to where the caregiver is at, spending time with the
caregiver, and working hand in hand with each caregiver. As a mentor
enters into a care giving reality, he/she has to come as a servant-leader and
be seen as humble, ready to listen, and able to help. A mentor has to avoid
a sense of attacking or a know-it-all attitude, and generate a process of
equality and mutual change. The purposes of the mentor's first encounters
with caregivers are:

200

MENTOR'S FIRST ENCOUNTERS
•	 To develop an initial sense of the degree to which a spirit of

gentleness is or is not present in the situation
•	 To plant the first seedlings of trust between the caregivers and

mentor
•	 To plant the first seedlings of trust between the mentor and a

vulnerable person through hands-on experience
•	 To state and then elicit from the caregivers statements about the

goodness of what they are doing

The mentor's initial steps start as he/she enters the care giving reality. The
first purpose is to develop a sense of trust. It involves the same process
as teaching a feeling of companionship. The mentor's task is to establish a
healing relationship with the caregivers based on trust. Each caregiver has
to feel safe with the mentor. The mentor comes as a brother or sister, not
as a boss, regulator, or inspector. Although the mentor might see sad and
ugly things, the first step is to create a sense of trust and mutuality-looking
for small good things to focus on, sitting with the caregivers and discussing
a spirit of gentleness, getting to know the caregivers, and expressing
warmth toward them.

In this process, we center our interactions on what we want the caregivers
to become, not what we want to get rid of. As a mentor, the primary "client"
is the community of caregivers. And, our first task is to help them feel safe
with us by avoiding any perceptions of being domineering. The mentor
should present her/himself as authoritative rather than authoritarian--
giving a sense of equality as well as knowing what direction to go in-- the
establishment of companionship and community through a sharp focus on
teaching all to feel safe and loved. The mentor might not know exactly what
to do, but knows the right direction to go in. The mentor is not expected
to know everything, but to facilitate change based on companionship and
community. The mentor needs to be well grounded in this direction.

The mentor's road posts are to move the caregivers to understand the need
to teach companionship and community. Each individual needs to feel safe,
engaged, loved, and loving, and this sense has to lead to a community of
caring in which the caregivers and those served are connected with one
another. The process starts with the mentor-caregiver relationship. What
we want to do is to begin a process of each caregiver accepting us as equals
and as individuals who have an authentic desire to be with them, share, and
be open. This begins with the mentors' first interactions. Simple things are
important:

201

In some situations, the mentor will be shocked and scandalized by the
overall situation. It might be the screams that echo down the corridors
of a locked psychiatric unit, the use of restraint in a home for men and
women with Alzheimer’s disease, the moans and sorrow of babies in an
orphanage, the boredom and meaninglessness of a community home, or
the cold sternness of a school. Unless it is an obvious instance of abuse or
neglect, it is better to focus on the caregivers' trust-- holding one's tongue
regarding the negative and looking for instances of goodness. The mentor
might see and feel chaos-caregivers with loud voices, ignoring the needy,
and grabbing. The mentor has to cut through this sadness and look for acts
of kindness-the care who pats someone on the back, says a good word,
and smiles, These simple acts have to be lifted out of the chaotic reality and
made the focus of the beginning of trust and understanding.

Remember, we are asking caregivers to do what most others cannot do--
dealing with extreme forms of violence, self-isolation, obsessions, and
mania. We are asking caregivers to ponder the depths of human fear and
meaninglessness. Caregivers deserve our respect and support. The
mentoring process should be an on-going supportive process in which we
learn as much as the caregivers.

First visits are a mix of listening to and guiding the caregivers along with
hands-on, "show-and-tell" experiences with troubled individuals. We have
to make the caregivers feel safe with us from the very first meeting.
Even the appearance of the mentor is important. Avoid any look of
haughtiness or superiority. The mentor's presence is to be one with the
caregivers and to spend time hands-on with troubled individuals. When
the mentor sits down with caregivers, the first questions often revolve
around, “What do you do about the hitting, biting, cussing, and a host of
other behavior problems. The mentor does not come to discuss what to rid
a person of, but to focus on who the person might become and what the

SOME SIMPLE TIPS AS STARTERS
•	 Introducing self to each and every person
•	 Showing care and concern toward all
•	 Shaking hands—coming into personal and equal contact with all

involved
•	 Being relaxed, natural, and brotherly/sisterly-- seeing self and all

involved as equals
•	 Speaking words of encouragement and praise, even in the midst of

chaos
•	 Gravitating toward the most troubled individual—showing trust in

self and others

202

culture of the setting might become. It is critical to avoid focusing on what
to get rid of. Tell the caregivers that whatever they are doing now is fine
and obviously the best they can presently do. Keep your focus on safe and
loved.

Center yourself and your involvement on peace making. Look for acts of
kindness—a smile, a warm touch, and a kind word. Use these small acts as
part of your teaching by highlighting them. It does no good to argue with or
come down on caregivers. Help the caregivers feel comfortable with you.
The mentor's visitation approach with the caregivers is important. Search
for the good and focus on it. Try not to argue and focus on what you are
helping the caregiver to become. Be humble and see yourself as a brother-
sister.

This approach involves a risk. Our cultural tendency is to come
down on people and tell them what is bad and demand change. The
mentor's approach has to be authoritative without being authoritarian.
Authoritative means that we are well grounded on the need to bring about
companionship and community. We will not focus on what to get rid of
even though most caregivers will be driven to get a "What do you do
when....?" response. Mentors have to keep the focus on becoming,
not getting rid of behaviors. The authoritative mentor helps caregivers
reflect on strategies to prevent or water down presenting problems.
More importantly, the mentor elicits new perspectives on the need for
companionship and community. Avoid visiting homes and entering into a
dialogue about "How do we get rid of the aggression...!". Enter the home,
listen, and talk about the prevention of problems and the teaching of
companionship.

Since many caregivers are used to “fix-it” approaches, they will likely insist
on “What do you do when he hits!” A good mentoring strategy is to focus
on prevention. This will probably raise questions about control. Control is
quite often the hidden and unrecognized source of violence. The mentor
has to talk about teaching others to safe and loved, giving in to avoid
violence, and demonstrating how to teach these feelings.

203

AN OUNCE OF PREVENTION...
•	 Help caregivers deal with problems through prevention
•	 Giving in while teaching the person companionship
•	 Focusing on the individual learning to find loving meaning in the

caregivers
•	 Making a list of things the person likes
•	 Making a list of things the person does not like
•	 Giving the person what he/she likes and avoiding dislikes
•	 Calming the environment down
•	 Changing the culture of the place from control to companionship
•	 Developing and carrying out a strategy to teach the person

companionship

The hands-on aspect of mentoring should be a simple process. Its purpose,
in the beginning, is not to find an answer about what to do, but to set a
non-violent example. It might involve just being near someone, touching
them softly, drinking coffee or having a snack, or cleaning a person with
soiled clothing. While doing this, the mentor has to start thinking about
ways to prevent violence or diminishing it and later share these strategies
with caregivers. Prevention plans are a good tool to develop. Instead of
having everyone wonder about getting rid of behaviors, help them
focus on their prevention. The mentor should develop prevention plans
with the caregivers around the kitchen table once a basic sense of trust
has been established. They should be in the caregiver’s words and be as
concrete as possible.

Remember that many caregivers have trouble giving people what they
want. Most often, giving in resolves violence. Many causes of violence are
simple things. A good rule is to give in without giving up. It might be as
simple as giving someone a cigarette, cup of coffee, or cookie. It is better to
give than provoke violence. The mentor has to teach caregivers, if violence
is avoided, it is much easier to teach people to feel safe and loved. Giving
in gives caregivers time to teach these feelings. Many people have nothing
else in their lives than these material things. A central mentoring role is to
teach companionship. By giving in, the person can learn a deep sense of
companionship and community.

FIRST KITCHEN TABLE DIALOGS

The initial visits with caregivers can be the toughest. They will want to
focus on the negative or will simply ignore the mentor. Focusing on getting
rid of behaviors is part of our culture. Quick fixes are always sought.

204

Compliance is a ruling attitude. The mentor has to nurture trust through
valuing each caregivers, spending time with them, and looking for the good
in them. After introductions and initial observations, the mentor should
call as many caregivers as possible to sit around the kitchen table and very
informally discuss what a spirit of gentleness is about. The main points
in these first dialogs are:

WHAT TO TALK ABOUT...
•	 Companionship-- finding ways to deepen the sense of trust

between caregivers and those served
•	 Feeling safe-- based on the perceptions of the vulnerable individual

about us
•	 Feeling engaged-- encouraging the desire of the person to be with

us
•	 Feeling loved-- pouring unconditional love on the troubled person
•	 Feeling loving-- drawing out smiles, hugs, warm gazes, and hugs
WHY?
•	 Everyone hungers for a feeling of being-at-home or connectedness
•	 This need is basic to the human condition and is the foundation for

all learning
•	 Feeling safe means that each person has to learn to see the

caregivers has a fountain of security
•	 Teaching that being with us and contact with us is good
•	 Teaching that doing things with us is good
•	 Teaching that the troubled person is loved by us
•	 Teaching the troubled person to express love toward us

The concept of companionship will be strange to many since the typical
focus is on getting rid of behaviors and compliance. Companionship is a
different perspective. Define its importance in the caregivers' language,
but also introduce a new vocabulary of care giving. If companionship and
community are the central dimensions of care giving, then our language has
to bring this flavor.

The mentor should introduce as many of these ideas as possible, but
within the context of the presenting reality. If there seems to be significant
disinterest, understanding that this means the trust-level is near zero, do
not become frustrated. Recognize that you have to start in the basement.
This tiny step then means that the mentor does not push his/her agenda,
but retreats to a position of, "Well, let's see what happens when I am

205

with so-and-so..." The idea is to not push the caregivers, but to show that
you are willing to roll your sleeves up, take a few licks, and feel the deep
frustration of care giving. The companionship dialogue can then occur after
your hands-on engagement.

ENGAGING WITH THE TROUBLED PERSON

When the mentor feels safe, he/she should begin some type of
engagement with the most troubled individual. A prelude to this should be
discrete observation of the individual, looking for his/her range of troubling
behaviors, ways to bring a spirit of serenity, strategies for being-with the
individual, touching him/her, and talking to him/her. Also, keep your eyes
open for those caregivers who seem open and responsive. In this initial
encounter avoid any focus on controlling others or getting rid of behaviors.
The mentor should not worry about doing anything except being with or
even near the troubled person. Generally, years have been spent trying to
get rid of behaviors. The mentor's concentration has to be on teaching new
modes of interacting based on companionship. The quieter and slower the
mentor approaches and stays with the individual, the better. Do not worry
about changing the person, just be satisfied with being with the person.
The first steps in engagement are:

STARTING OUT...
•	 Approach the person slowly, quietly, and warmly
•	 Get as close to the person as possible without provoking violence
•	 If the person is extremely scared, slow down and quiet down even

more
•	 If the person moves away, screams, or shows any other signs of

rejection, say nothing except something like," Shh! I am not going to
hurt you or make you do anything!"

•	 Stay as close to the person as possible without provoking violence
•	 When the moment seems opportune, say a loving word or two,

reach your hand toward the person, and, if possible, touch him/her
•	 Stay with or near the person for as long as possible
•	 If you are not sure of what to do or you sense the evocation of any

form of violence, back off, and just be near the person

As you approach the person, center yourself. Take a deep breath and relax.
Reflect on your desire to simply be with the person without violence and
in a spirit of gentleness. Have very simple expectations-being with or just
near the person, talking softly, perhaps lightly touching, and staying with
the person. The mentor's first three cardinal rules related to the mentor's
engagement with the troubled person are:

206

CARDINAL RULES OF MENTORING
•	 Avoid provoking violence by giving in and staying calming
•	 Concentrate on evoking peace through your focus on nurturing
•	 Re-center your expectations and increase your hope

The mentor has to dig deep into his/her heart and concentrate on peace
and serenity. At the start, everything should be in slow motion, cautious,
and loving. Do not worry about proving anything, nor showing that you
can deal with the situation. Keep your whole focus on the troubled person
and evoke the best in the person by bringing out the best in yourself. The
mentor's presence has to be calm, peaceful, and loving. Only get as close
as you feel safe with. Speak in a hushed tone and let the person know that
you are asking for nothing, except being there. If this provokes violence,
move away slightly, become even more hushed, and focus on your own
peace and its transmission to the person.

The mentor's tools are his/her hands, words, and eyes. Use these to evoke
peace:

In the most disturbing or frustrating moments, the mentor's use of these
tools has to be attuned to quick change. This involves changes such as
decreasing rapidly from whatever degree of being-with the person had
been to softer gazes, more hushed conversation, and the lightest touch.
The mentor's most challenging role is to become attuned to the person's
fears and sense of meaninglessness. We have to read constantly what
the person's body is saying. Sense the individual's tenseness when his/
her hands tighten or face flushes. Check out the person's eyes and feel
the coldness or disconnected appearance. Watch the more driven bodily
movements. Look for the slightest flinching when touched or even when
moving closer to the person. The mentor then goes quickly in the opposite
emotional direction-stopping midway when reaching out so as to not
increase the fear, looking down somewhat so that even our gaze does not
provoke fear, and softening our voice.

It might seem odd, but all of our tools can equate with violence, even
when used in the most loving way. It is as if the person feels that not just
our hands are going to grab, but also our eyes and words. The troubled
individual has strong memories of fear and dehumanization and is certain

MENTORING TOOLS
•	 Our hands-- Use them softly and lightly
•	 Our words—Use them hushed and comfortingly
•	 Our eyes-- Use them warmly and in a nurturing way

207

that our eyes are like daggers and our words like sharp razor blades. The
mentor's role is to first be attuned to these feelings and then begin to teach
a new meaning, "When you are with me, you are safe!"

SAFE-ZONE

In the attuning process, each mentor has to determine his/her safe-zone--
the physical and emotional space that produces calming or, at least, avoids
any escalation of any form of fear or violence. The mentor has to feel safe
before the individual can feel it. We have to recognize that sometimes
our mere presence can provoke fear. So go slowly and avoid any hint of
demand. This process might involve any or all of the following:

WHEN IN DOUBT, TRY...
•	 Stepping back for a moment
•	 Decreasing any sense of demand
•	 Moving out of sight
•	 Averting one's gaze
•	 Hushing

Once in this safe-zone, which should take a moment to discover, the mentor
has to find a way, if possible, to reengage. This is often an ebb and flow
process of feeling safe, then feeling scared, both on the mentor's part
and that of the fearful person. The ebb and flow might include moving
momentarily into the person's presence and then disappearing. Our very
presence, our hands, words, and eyes can be like sledgehammers. The key
issue is to make sure the person feels no demand. We have to remember
that even our presence can be a horrible demand.

KITCHEN TABLE DIALOGUE

When the hands-on encounters are over, the mentor's next task is to try to
sit down at the kitchen table and enter into a dialogue with the caregivers--
not about how to "change the marginalized person, but about the goodness
of the caregivers' work, simple acts of beauty, and the meaning of feeling
safe and loved. The mentor has to be very observant and look for small
signs of goodness—a smile, a word of encouragement, a pat on the back. It
is important to avoid criticism.

As this dialogue evolves, often at the beginning very lop-sided, the mentor
should elicit comments from the caregivers that relate to their perception of
the beauty of their work. In many ways establishing a trusting relationship
with the caregivers is as hard as developing it with the troubled person.

208

Our hands-on experiences are our vehicle for entering into a care giving
dialogue. The mentor could pose "forced response" questions such as:

WHAT TO ASK...
•	 "Tell me one beautiful thing that you see yourself doing!", or
•	 "Give me the most important reason why you do this work!", or
•	 “What is the one thing you are proudest of?"

While engaged in this dialogue, the mentor has to also concentrate on
his/her posture toward the caregivers. This takes as much focus and
concentration as being with the troubled individual. Always remember that
our first purpose is to establish trust with the caregivers. Make sure that
your body posture is relaxed and open, your affect is warm and caring,
and highlight simple acts of beauty. Be natural. Be warm. Look for ways
to praise the caregivers. Show empathy toward them and their work. Care
giving is a hard job that is seldom recognized and honored. As the dialogue
winds down, the mentor should thank every one, shake their hands, and
leave with a date and time for the next encounter.

FUTURE ENCOUNTERS

This procedure and process should be based on the first visitations-- warm,
open, friendly, and encouraging. The purposes of these next encounters
are:

WHAT ELSE TO DO...
•	 To deepen the spirit of trust with the caregivers
•	 To have other hands-on engagements with the troubled person
•	 To engage one or two caregivers in the hands-on experiences, if

possible
•	 To focus on what feeling safe means
•	 To define the care giving tools

Before these experiences, the mentor should come prepared with a kitchen
table dialogue and sit at the table with the caregivers and give an informal
mini-lesson on what companionship means, emphasizing feeling safe once
again, plus our care giving tools—our presence, hands, words, and eyes.
Use your own language, and keep it simple and concrete. Teaching is
a dialogue. Avoid telling caregivers what to do. Weave your hands-on
experiences with the troubled person in with the caregivers’ experiences.
Try to always base the dialogue on reality and on what everyone is seeing.
Point out that the individual is filled with fear, not because of the caregivers,

209

but due to the inherent nature of the disability and the person's life-story.
It is difficult to dialogue about how an individual is filled with deep fear
without alienating the caregivers, basically giving them a guilt trip. This has
to be avoided. Emphasize the nature of the disability and life-story in clear,
concrete, and down-to-earth language, essentially creating an empathy-
producing story about why the person behaves as he/she does.

Ask the caregivers things that they see that indicate fear. In the beginning,
make this dialogue simple and nonthreatening. Avoid a paper and pencil
"test" assessment and just ask clear questions such as on a scale of 1 to 10
where does the person fall when 1 is extremely fearful and 10 is extremely
joyful. What does the person do when the caregiver:

THINGS TO OBSERVE ABOUT THE TROUBLED PERSON...
•	 Moves toward the person?
•	 Touches?
•	 Speaks?
•	 Looks at?
•	 Tries to do an activity?

At the same time, look for examples of even minute "safe" responses that
the troubled individual shows toward the caregivers-- perhaps moving
toward a caregiver, looking, making sweet sounds, accepting some minimal
touch, or staying momentarily with a caregiver. In another dialogue, the
mentor should discuss the caregivers' attitudes about companionship and
community. This is hard since it can be threatening. The main areas to
explore are our feelings about the person and how we use the care giving
tools. The mentor could use a scale like the one about the troubled person.
Questions should revolve around areas such as:

THINGS TO OBSERVE ABOUT CAREGIVERS...
•	 Do we see the person as our sister/brother?
•	 Is our touch soft and loving?
•	 Are our words comforting and uplifting?
•	 Is our gaze warm?
•	 Do we sense our authenticity?
•	 Can we engage the person in a smooth flow?
•	 Is it possible to bring the person into engagement with others?
•	 Do we elicit loving responses from the person?

210

OTHER HANDS-ON EXPERIENCES
AS A WAY TO START COACHING

After this brief dialogue, the mentor should initiate a hands-on encounter
as way to teach the meaning of good caregiver interactions. However,
this time the mentor has to try to bring one of the caregivers into the
experience. The mentor should look for a caregiver who seems relaxed,
warm, and open. As you are spending time with a troubled person, look for
someone who seems ready and open to be with you. Invite that caregiver
to be near you and nudge him/her into participation with you.

The engagement during this encounter should be better than the first one,
if only in the faintest way. The mentor, building on the first experience, has
to enter into a stretching process-- getting slightly more than the first time
in terms of touch, gazes, reaching out, and staying power. The mentor has a
twofold task -- engaging the client and coaching the caregiver. The primary
one is the engagement of the caregiver in the hands-on experience with
a sharp focus on the use of the caregiver's hands, words, and eyes as the
tools to teach the troubled person to feel safe

These experiences should unfold somewhat like the initial ones, but with
a faint increase in the person's feeling safe. Look for indicators of how the
person feels safe-unsafe such as the warmth-coldness of the gaze, shying
away from accepting touch, head cast downward-upward, moving away-
reaching out. The coaching aspect might be impossible due to caregiver
reluctance. If so, do not worry, this means that the trust between the
mentor and the caregivers has not yet taken sufficient root. Go ahead and
engage in the hands-on experience alone as a way of building the elusive
trust.

This elicitation generally requires the mentor to ask a question and give the
answer so that the caregivers do not become embarrassed or frustrated:
"Tell me one way we were trying to help the person feel safe with us...
Well, for example, we must have touched him/her dozens of times, and, as
the session wore on, the person began to let us linger longer and longer on
his hand..." Gradually, build up the caregivers' responses. Keep citing real-
life examples and focus on the good things you saw. End the session with
personal thanks, a date for the next encounter, praise to the group, and
bidding farewell to each with a warm handshake.

THE ON-GOING MENTORING PROCESS

The mentoring process has to be on going-- the tougher the troubled
person or the caregivers, the more intense the process. Some signs of the
need for more intense mentor involvement are:

211

HOW TO DECIDE HOW MUCH TIME MENTORING WILL TAKE...
•	 The presence of physical management or intervention
•	 Harsh grabbing and leading people around
•	 Yelling at those served
•	 Chaotic management
•	 High caregiver turn over
•	 High frequency aggression, self-isolation, or self-injury

At the same time, if there is little or no administrative support or if the
policies and practices of the administrators are contrary to gentleness, then
the mentor has to do some spadework at the system's level. Yet, the key is
to keep the focus on the small community of caregivers and make change
occur from the bottom up. Each visitation should follow the steps outlined
in the initial sessions with a different theme or teaching objective. The
entire process could involve the following moral themes as the center of
the kitchen table dialogue over a year's time:

HOW TO DECIDE HOW MUCH TIME MENTORING WILL TAKE...
•	 Feeling safe
•	 Care giving tools
•	 Feeling engaged, loved, and loving
•	 Assessment of the companion
•	 Assessment of the caregivers
•	 Culture of life assessment of the home or day program
•	 Person-centered planning process
•	 The gifts of the person
•	 Description of companionship needs
•	 Where the person "would like to be" in a year's time-- the person's

dreams
•	 What the caregivers, related staff, friends, and person will do to get

there
•	 Defining community and making community
•	 Community-centered-celebrations

212

Each of these of these moral themes has a set of competencies that the
mentor should evolve over the year's time. The major outcomes might be:

OUTCOMES OF MENTORING...
•	 Increases in the amount and quality of physical contact and

expression of warmth
•	 Increases in the amount and quality of time spent with troubled

individuals
•	 Increases in caregivers working together and job stability
•	 Increases in the amount of time that caregivers sit and dialogue with

the mentor
•	 Improvements in the culture of the home-quietude, slowness,

softness, appearance
•	 A community-centered celebration written by the circle of friends in

a step-by-step fashion
•	 Stabilization of staffing patterns
•	 Decreases in acts of violence—aggression, self-injury, self-isolation,

property destruction and the use of punishment and physical
management (reported and unreported)

PROFILES OF TROUBLED AND VULNERABLE PEOPLE

An important mentoring role is to help caregivers feel empathy regarding
the vulnerability and life-stories of troubled individuals. Mentors need
to weave this into the dialogue process. In many ways, the mentor
is a storyteller, but stories that are reality-based and lead to deeper
understanding of each individual's fears and vulnerabilities. A spirit of
gentleness is aimed at the heart, not the head. Caregivers have to feel
deeply about the emotional life of the people whom they serve.

Perhaps the scariest aspect of mentoring, at least in the beginning, revolves
around the mentor's hands-on experiences with troubled individuals. The
general rules for this engagement are:

TIPS FOR DEALING WITH VERY TROUBLING MOMENTS...
•	 The slower you go, the faster you will get there
•	 Evoke peace
•	 Avoid provoking violence
•	 Give in as much as you can

213

Do not feel rushed. Feel safe. Remember a primary mentoring role is to
set a peace-making example. There are no fixed answers as to what to
do when. Do not worry about fixing the person, focus on being with the
person. Caregivers often want to focus on "the behavior". Mentors have to
humanize the situation and direct the focus to the whole person. A central
aspect of this is a clear understanding of the fears and meaninglessness
that envelops so many individuals. A key mentoring value has to be
empathy toward the person. Mentors have to describe underlying feelings
and this requires mature interpretation of each troubled person’s needs.

DEFINING THE WHOLE PERSON...
•	 Meaninglessness—years of institutionalization, neglect, and abuse
•	 Aloneness—a sense of being all alone on this earth, controlled by

others, and unable to reach out for friendship
•	 Choicelessness—being placed wherever and with whomever, seeing

caregivers come and go
•	 Death—feeling death inside and striking out or giving up
•	 Oppression—an on-going sense of being pushed from here to there

with no purpose in life other than being "programmed"

These feelings are what drive what we lightly call "behaviors". We only
look at the surface. The mentor has to help caregivers dig more deeply
and develop a sense of these existential feelings. Look for small, concrete
examples of this anguish-flinching when touched, head down, empty facial
expression, crying, withdrawing, crying, arms wrapped inside one's shirt,
screaming, hitting self or others, exploitation of others, and fetal position.
It is impossible to describe the range of problems that will be encountered
in the hands-on sessions. There is an infinite range of possible situations.
And, more importantly, each person is so unique that broad descriptions
do no individual justice. Yet, it might be helpful for mentors to have a
feel for some basic situations they will likely encounter. When we look at
all the possible situations that we encounter, there are some basic types
of individuals for whom we will be asked to offer help. These types are
described below.

INDIVIDUALS WHOSE LIFE-RULES ARE HARMFUL

Individuals with these needs are quite deceptive in terms of how terrified
they are. They are regarded as "high functioning", knowing better, and
manipulative. Caregivers, then, get into power struggles with them and
end up in a lose-lose situation. Ironically, individuals with these needs feel
totally unsafe in the world and distrustful of loving relationships. They lead
caregivers into a focus on individualism instead of companionship. This type

214

of person is quite difficult to teach a sense of companionship since their
relatively high level of skills is deceptive, hiding their vulnerabilities and
disorienting caregivers from companionship to control. Ironically, beneath
the facade of "knowing better", individuals with this history are as in need
of feeling safe as the most obviously terrified individuals. How to teach this
becomes harder because we do not want the person to feel any thought of
being put down.

Typically, persons with these needs have horrendous life-stories that go
back to early infancy and patterns of grotesque abuse and neglect.

AVOID
•	 Any sense of control
•	 Yet, assume responsibility for the person’s well-being
•	 Treating like a baby
•	 A sense of having rights denied
•	 A sense of putting down

FOCUS ON
•	 Pride in the person
•	 Focus on moral themes related to safe, engaged, loved, and loving
•	 Guiding decision-making toward the four pillars
•	 Giving a lot to get a little
•	 Building trust through subtle forms of physical contact within the

context of esteem-raising dialogue, e.g., sneaking in handshakes
as the person cites things he/she is proud of, but turning the
conversation toward what you are proud of. Avoid lose-lose
conversations related to "I want to do this...", "No you can't..."

TIPS

•	 "He/she knows better."-- In fact this is true but irrelevant. These
individuals have learned a different set of moral rules, and abide
by them. Our task is to gradually teach them new rules based on
companionship and community

•	 "Let him/her choose, and suffer the consequences..."—They have
done this their entire lives and consequences have had little or no
impact. They need to learn the power of unconditional love. "He/
she has the right to decide..."—Decision-making that leads to harm
should be avoided. The focus has to center on feelings of being
safe.

215

The trick is to walk the tight rope between a sense of respect for the
individual and the need to teach the person to feel safe. Mentors need to
focus on: Mentors need to take their time, gain insight into the individual's
life-story, and translate a companionship assessment into this "high
functioning" reality. It is difficult to share with caregivers what the person's
needs are since they are cloaked by the facade of "high functionality".
Giving insight about anti-social personality disorders to the caregivers is
critical. Be careful to not put the individual down, but also be truthful and
concrete.

INDIVIDUALS WHO MOLEST CHILDREN OR
OTHER DEFENSELESS PEOPLE

Pedophilia is a form of personality disorder and deserves special attention
since it can be so devastating to the community, especially children. When
entering into a helping relationship with an individual with pedophilia,
a crucial mentoring role is to educate caregivers on its significance and
make sure that the proper protections are built into the person's life. An
initial task is to differentiate between two sub-types: 1) those who have
engaged in these behaviors out of naivety and 2) those in whom it is a fixed
personality construct.

The mentor's posture awareness of the devastating significance of person
molestation is critical. While many will want to talk about the person's high
level of skills and his/her right to choose and suffer the consequences, the
mentor has to remain steadfast in the protection of the community. In
those with person molestation as a fixed personality construct, the mentors
have to guide the caregivers in ensuring community protection every
moment of the day. The person should have as much freedom as he/she
is capable of, but under the watchful eyes of caregivers. These caregivers
have to learn to build a sense of companionship, but also protect the
community. Those with a fixed personality construct generally have a life-
story marked by: The second group has a less fixed personality construct.
Many "experimented" with sexuality with defenseless individuals in
institutional settings. They are marked more by naivety than by pedophilia.
Their molestation was characterized more by its sexual nature than by
aggression and cruelty. If caregivers enter into a helping relationship with
them fairly early in their lives, say before the mid-20's, there is hope that
they can learn new sexual patterns, but the person will require life-long
support and protection.

216

AVOID
•	 Any freedom that might lead to harm
•	 Any focus on “He/she has to learn by consequences”
•	 Any focus on “He/she has the right to...”

FOCUS ON
•	 Teaching a new moral memory of what it means to respect self

and others
•	 Understanding that this is an extremely long term process
•	 Understanding that the younger the more possible it is to teach

companionship and community.
•	 Teaching caregivers their dual role: 1) to teach this new moral

memory and 2) to ensure that no harm comes to the community

TIPS

•	 Always give absolute assurance that harm will come to no one
•	 Give nonviolent, companionship-centered caregiver 24-hours per

day, 7-days per week
•	 Prevent any harmful sexual encounters
•	 Make a pleasant home, but supervised constantly
•	 Give supervised opportunities for the development of just

relationships

INDIVIDUALS WHO HEAR VOICES OR THINK THEY
ARE ANOTHER PERSON

Individuals with schizophrenia generally present a history of
institutionalization, years of punishment and restraint, a life based on token
economies to earn cigarettes and coffee, and a deceptively high level of
skills. They are tormented by mean hallucinations that caregivers often
misinterpret as mere self-talk. Mentors need to realize and discuss with
caregivers the deep fears and confusion in persons with schizophrenia.
Some tips are:

217

AVOID
•	 Blaming the person
•	 Interpreting what the person does as deliberate
•	 Focusing on “knowing better”
•	 Giving any sense of fear
•	 Any focus on independence or self-reliance when the person is

troubled
•	 Any focus on choice or decision-making when the person is

troubled
•	 Any focus on compliance

EXPLAIN
•	 Describe hallucinations as horrible nightmares while the person is

wide awake
•	 Point out that delusions are driven and frightening ways of being

and a search for meaning in the absurd
•	 Describe how to talk lovingly to the person while he/she is

engaged in driven thoughts and conversations—breaking in when
the person gasps for breath, using soothing and non-demanding
words and tones

•	 Explain how the person floats in and out of hallucinations and
drivenness and that caregivers should not be judgmental with "He
knows better..."

•	 Help caregivers write out a list of symptoms for psychiatric
consultations instead of talking about behaviors

•	 Talk about the horrible impact of years of psychiatric incarceration
and the effects of years of token economies, restraint, and
isolation.

TIPS

•	 Understand that the person will have good moments and bad
ones

•	 Deepen the feeling of safe and loved during the good moments
•	 During bad moments, use your hands, words, and eyes softly and

slowly
•	 During bad moments, eliminate all demands
•	 Talk about feeling safe and loved
•	 Be very nurturing
•	 When the person’s speech is driven or jumping from one topic to

another, slow down, be hushed, and enter with your dialogue as
the person catches his/her breath

218

INDIVIDUALS WITH AUTISM

Individuals with these needs tend to be very unresponsive to the caregiver's
presence, push caregivers away, flee from warm contact, and often become
aggressive toward self or others. Each develops his/her own pattern of
distorted life-meaning-- withdrawing, pacing, hoarding, hitting, biting,
throwing objects, and refusing to participate.

Individuals with these needs call on mentors to emphasize feeling safe and
engaged. Caregivers have to understand the nature of disconnectedness
and the central role of nurturing. Within this, the primary tool is loving
physical contact, even though the person refuses it. It is not a question of
wanting or not wanting such contact; it is a question of not knowing that
unconditional love is good.

The mentor should gradually explain the meaning of autism:

AVOID
•	 Sudden physical contact
•	 Loud noises or conversation
•	 Making the person look at you
•	 Chaotic settings
•	 Grabbing the person
•	 Hand over hand “help”
•	 Rigid schedules
•	 Any focus on self-isolating activities
•	 Any hyper-focus on skills that set the person apart and isolate

him/her
•	 Avoid any hyper-focus on skill acquisition

EXPLAIN
•	 Tactile defensiveness—arising out of an inherent fear of touch

due to sensory processing problems as well as years of physical
management

•	 The need for sameness-- arising out of a need to feel safe, making
everything predictable

•	 Gaze aversion—arising out of an inherent sensory processing
disorder as well as an emotional sense of disconnectedness

•	 Disengagement—arising out of an inherent need to be alone as
well as a memory of being forced to be compliant

219

TIPS

•	 Move slowly
•	 Talk softly
•	 Talk warmly and soothingly
•	 At the start, touch very lightly
•	 Find a place where the person fears touch the least
•	 Focus on acceptance of touch
•	 Focus on reaching out
•	 Focus on having the person do things with you
•	 Look at the person’s eyes softly and slowly
•	 Gradually include others in this feeling of being safe and loved

•	 It is also helpful to discuss two developmental points about autism
that highlight the need to teach the person to feel safe and
engaged:

•	 Detachment—pointing out the need to teach companionship
•	 Self-centeredness—pointing out the need to teach engagement

Since many persons with autism strongly prefer to push others away and do
their own thing, mentors have to be good at finding a safe-zone that does
not frighten the person, but, at the same time allows for a gradual insertion
into the person's world.

INDIVIDUALS WHO TRY TO HURT THEMSELVES

The paradox with this type of situation is to protect without giving a sense
of control. Caregivers have a tendency to over-use physical management
(grabbing) to protect or to guide and, thereby, increase unwittingly the
person's fear. The person does not see this a helping, but as mean
domination. The challenge is to protect while teaching a feeling of being
safe with the caregivers. As this occurs, caregivers have to slowly break up
the individual's self-centeredness by teaching engagement.

Strategies for protecting the person from harm center on:

220

AVOID
•	 Grabbing the person
•	 Yelling at the person
•	 Any form of reprimand
•	 Any sense that he/she “just wants attention” or is “simply

manipulating to get something”

EXPLAIN
•	 Hurting oneself is a form of utter self-hatred akin to suicide

attempts
•	 Even if it is to get attention, it indicates the person has the
•	 deepest possible needs related to self-esteem
•	 How a sense of companionship is central to giving self-worth to

the person
•	 How it is critical the person develop a deep memory of being
•	 safe and loved
•	 How the person’s fear of us drives a profound sense of

meaninglessness

TIPS

•	 Watch the person's face and hands and be ready to protect before
there is any movement toward harm

•	 Use your hands and arms to shadow and block hits
•	 Even while shadowing hits, use your fingers or hands to caress the

person
•	 Be very soothing and nurturing with your voice, touch, and eyes
•	 Keep reassuring the person that nothing bad is going to happen
•	 Emphasize to caregivers that the most important moments are

when the individual is not trying to hurt self. It is during these
times that caregivers need to develop the strongest possible
memory that the person is safe with them and loved by them. This
memory then gradually kicks in during the bad moments.

221

INDIVIDUALS WHO ARE VIOLENT OUT OF THE BLUE

Individuals who become aggressive "out of the blue" bring the worst out of
caregivers. They often suffer from an underlying, but unrecognized, mental
illness or neurological disorder. They are also burdened by a life-story filled
with authoritarian caregivers who have come down on them with
punishment and restraint.

Mentors need to help caregivers define possible causes of outbursts and
find ways to deepen the person’s sense of feeling safe and loved. The
stronger this memory is, the more caregivers will be able to prevent or, at
least, diminish outbursts:

AVOID
•	 Blaming the person even though the person seems “to know

better”
•	 Blaming the person because “he/she is manipulative
•	 Provoking violence
•	 Any focus on compliance

EXPLAIN
•	 Look for possible signs of undiagnosed seizure activity
•	 Look for signs of other physical illnesses
•	 Help caregivers see outbursts as an extreme call for the need to

feel safe and loved
•	 Need for a deep need for feeling safe and loved with caregivers

TIPS

•	 Fill the person’s day with a deep sense of companionship
•	 Avoid provoking anger or frustration
•	 Give in whenever possible
•	 Focus on a deep feeling of engagement—“It is good for us to be

together
•	 Show caregivers how to nurture the person instead of controlling

the person

222

INDIVIDUAL WITH PROFOUND
INTELLECTUAL DISABILITIES

Profound vulnerabilities often result in a seeming non-responsiveness to
feeling safe, engaged, loved, and loving. Individuals with these needs are
often in wheel chairs, unable to move their arms or fingers, have trouble
with visual tracking, and a host of other sensory and neurological problems.
Individuals with these needs can benefit from sensory integration-- a
way of using all five senses (tactile, smell, hearing, sight, taste) in the
most optimal combination in order to help a person feel connected. It
incorporates, first and foremost, the caregiver at the center of interactions--
recognizing that the caregiver's primary tools are his/her hands, gaze, and
words. And, these have to be used with sensitivity to help integrate the
senses. Along with these, there are a variety of sensory integration tools to
help facilitate the process--lighting, sounds, motion, etc.

Sensory integration is especially helpful when normal communication is
difficult due to severe-profound mental handicap. Sensory integration
strategies are designed to help a person feel safe, engaged, loved, and
loving. They should evoke good memories and establish new ones that are
peaceful and harmonious. They should be calming and peacemaking.

AVOID
•	 Any sense of hopelessness
•	 Any dehumanizing talk
•	 Any complaints about what the person cannot do
•	 Any gossip in front of the person

EXPLAIN
•	 Profound intellectual and sensorial disabilities do not mean the

person is any less of a full person
•	 The very basics of development as learning to feel safe with us,

loved by us, loving toward us, and engaged with us
•	 Define what these mean in their tiniest sense—a brief smile, the

slightest glance, the flicking of finger as a hug

223

TIPS

•	 Touch softly and lovingly
•	 Make sure your movements are hushed and slow
•	 Use a lot of warm physical contact
•	 Make sure the setting is warm and loving
•	 Do daily care in a deeply respectful and nurturing manner
•	 Set up a predictable routine
•	 Keep each person well-groomed, dressed, and attractive
•	 Keep the environment very home-like

Sensory integration is very helpful for children and adults with profound
intellectual disabilities and allied sensory difficulties. Try to make sure that
each individual has a deep feeling of self, others, and community. Sensory
integration is by its nature a gentle process that brings caregivers and
vulnerable individuals together-- not so much through objects, but through
a deep sense of caring. It starts with our touch, our gaze, and our smile.

SENSORY INTEGRATION

Sensory integration is a strong way to help individuals with severe
intellectual disabilities learn the meaning of feeling safe and loved as well as
to learn to reach out to others and become active participants in family and
community life:

Teach the person to experience his/her body as a symbol of existence and
liberation:

•	 Existence-- the use of touch or other physical contact that might
remind the person of positive experiences with his/her own body

•	 Liberation-- the use of touch or other physical contact that
de-emphasizes negative experiences or limitations of the body,
including experiences of being restrained, isolated, abused, or
attacked.

Teach the person to experience existence as a human being, living among others,
with a personal life-story and with a personal future:

•	 Living among others—the use of various stimuli that might connect
the person to the place where he/she is and the people around
him/her.

•	 A personal life-story—the use of stimuli that might remind the
person of his/her own past: the color of important events, the smell
of home or work, etc.

•	 A personal future-- the use of stimuli that might liberate the person

224

from negative remembrances and which one might use in the future
to lead the person in his/her life.

Teach the person a feeling of belonging, to have others around him/her, who
care, and love through:

•	 The use of stimuli that remind the person of being safe and give a
sense of the early years at home

•	 The use of stimuli that make the person experience caregivers as
being safe and loving

Teach the person to experience a structure in life and daily events
•	 The use specific stimuli before specific events so the person will

know what is going to happen next, e.g., turning on soft music
before getting the person out of bed

Teach the person a feeling of safety:
•	 The use of stimuli that remind the person of safe events and

persons
•	 The use of stimuli that help the person predict what will happen,

e.g., speaking to a blind person before touching
•	 Teaching the person the feelings described above is a way of

helping him improve his/her quality of life.
Other ways to improve the quality of life are:

•	 Give the person meaningful daily activities
•	 Use environmental conditions which the person will recognize and

like (repetition of music, video and other sensory activities like a
visit to the sensory-room)

•	 Help the person dealing with emotional or psychological stress
•	 Use prompts which will distract the person when he/she is stressed

and which will bring calming (relaxing music, recognizable and
relaxing video's, relaxing, physical contact, calming words, and warm
gazes)

•	 Help the person enlarge his/her world.
•	 Use recognizable prompts that will connect the person with social

events or community based activities (the national hymn, pictures of
specific buildings/ places, the color or songs of national holidays and
religious events)

225

INDIVIDUALS WHO ARE DEEPLY SAD
AND WITHDRAWN

Many individuals suffer from depression due to the vulnerabilities inherent
in vulnerabilities, extreme difficulty in dealing with loss, and life-stories with
multiple and ever-changing caregivers.

Individuals with these needs tend to be forgotten since they present no
acting out behaviors except when they required to do something such as
having to get out of bed. Yet, they are among the most needy. Mentors
should:

AVOID
•	 Any idea that the person chooses to be alone
•	 Any idea that the person ‘just wants attention”
•	 An attitude of “just leave him/her alone”

EXPLAIN
•	 Depression is not a choice. It is a complete surrender of the

person to meaninglessness and selfworthlessness
•	 It takes away motivation and gives a feeling that nothing is

worthwhile
•	 It affects the body with poor sleep and poor appetite patterns,

sometimes too much, sometimes too little
•	 It leads to self-isolation and a sense of abandonment

TIPS

•	 Emphasize the need for face-to-face encounters throughout the
day

•	 Point out the need to re-teach feelings of being safe and loved
•	 Consider the need for a psychiatric consultation
•	 The face-to-face encounters should involve:
•	 Slowly and peacefully approaching the person

- �Getting as close as possible without provoking violence or
irritability

- �Allowing the person to be where he/she is at, but sneaking in
subtle touches

- Highlighting your nurturing--smiles, soft words, gentle touch
- �Gradually "uncovering" or "unraveling" the person and eliciting

loving responses

226

INDIVIDUALS WHO ARE HYPERACTIVE

Individuals with driven, manic, or hyper behaviors, along with attention
deficits present a unique challenge. Typically, they are like humming
birds-- flicking their wings and then, swoosh, they are off somewhere
else. Individuals with these needs pace back and forth, flee from caregiver
contact, and look for the biggest space possible to roam. When caregivers
try to do anything with them, they are off and running.

The basic strategy in teaching a sense of companionship to those who will
not stay with you is to teach them that it is good to be with you. Caregivers
need to learn:

AVOID
•	 Any focus on compliance
•	 Rigid schedules or curriculum
•	 Yelling at the person
•	 Grabbing the person
•	 Use of reward or punishment

EXPLAIN
•	 By nature, ADHD can lead to problems in paying attention such as

failing to give close attention to details or making careless mistakes
in schoolwork, work, or other activities

•	 By nature, it can result in hyperactivity: fidgeting with hands or
feet or squirms in seat, running around, climbing excessively, often
"on the go" or often acts as if "driven by a motor, and often talking
excessively

•	 By nature, it can result in things like: blurting out answers before
questions have been completed, difficulty awaiting turn, often
interrupts or intrudes on others (e.g., butts into conversations or
games)

TIPS

•	 To stay calm and not fixate on compliance
•	 To accompany the person
•	 Avoid yelling or grabbing
•	 Use of hands to teach the person "It is good to be with you..."
•	 Avoid being behind the person.
•	 Stay with him/her

227

•	 Move slowly. Talk slowly. Even gaze slowly
•	 Your physical movements and speech pattern are the person’s

“moderator”—the slower you go the slower, the person will go

QUESTIONS AND SITUATIONS YOU WILL CONFRONT

As a mentor, you will be confronted with many difficult questions and
situations. Many of these relate to our culture, upbringing, and training.
They can be challenging to deal with because many individuals have values
that seek to control rather than form companionship, seek to produce
independence rather than independence, and are based on the pursuit of
power instead of equality.

The best rule is to not argue, but set an example through your presence
and actions, especially with those who are the most vulnerable. However,
as the kitchen table dialogues unfold, you will have chances to teach a new
meaning about care giving. Some of the questions you will have to deal
with are:

WHAT ABOUT CHOICE?

Choice is a valid concept, but most choices are made with others and with a
sense of connectedness with the past and future. Programs that use choice
as the centerpiece of all that occurs will leave those who are marginalized
without any choice. Feeling safe and loved are preludes to choice. Everyone
needs to be grounded. Choice has several preludes:

•	 A world in which one is safe as well as feels safe
•	 The need for companionship and connectedness
•	 A memory of the world and those around us that is good, non-

exploitative, and just
•	 In those who are troubled and vulnerable individual choice must be

accompanied by the discernment of one's circle of friends

It is not that choice is bad. The issue is that it requires a sense of trust of
self and others. It needs a strong foundation of feeling safe and loved so
that decisions can be made.

WHAT ABOUT SELF-DETERMINATION?

Self-determination can only occur when the person is well grounded in
feelings of being safe and loved in the world. It assumes that the best (or
only) decisions are those that we make on our own in a “lift yourself up by
your bootstraps” mentality. It negates or ignores that human existence is

228

based on interdependence.

If you are advocating for self-determination, it is critical that you
understand two things: 1) No one exists or makes decisions in a vacuum.
2) All human existence calls for deep feelings of companionship and
community.

•	 Focus on the foundations of human existence—companionship and
community

•	 Create circles of friends around marginalized individuals
•	 Use these circles as the core decision-makers
•	 Recognize that each person will participate more actively and fully

depending on how safe and loved each fills

We need to look at self-determination as a form of empowerment in which
the troubled person becomes an active participant in his/her own life with
a circle of friends providing the particular degree of support that each
individual needs at any given point in time. The person is at the middle
of the circle and his/her friends are around the individual. As the person
becomes more grounded, she/he will become more active in decision-
making.

WHAT ABOUT "KNOWING BETTER?”

We make a common error in putting the cart before the horse. The center
of the human condition is not the mind, but our feelings. If given a chance
to discuss violence, most everyone could reply that violence is bad, hurting
self is bad, and hurting others is bad. The basic question is not what we
know, but what we feel. Most people have had the chance to develop a
moral memory of the meaning “being good.” However, some individuals do
not have a grounded moral memory either due to the nature of a particular
disability of their life-story. We have to help caregivers develop a strong
empathy for the needs of those whom they serve.

•	 "Knowing better" denies horrible life-stories, often underlying
mental illness, and the very nature of vulnerabilities when linked
with life-stories and mental illness.

•	 Intellectual disabilities or mental illness are major disabilities in and
of themselves and often means that the individual recognizes he/
she is different, but can do nothing about it.

•	 This results in exaggerated efforts to "pass" as normal, but the
exaggeration leads to a not knowing when enough is enough

•	 Gentleness goes for the heart, not the head-- feeling safe, engaged,
loved, and loving

229

•	 If the person is not connected at home, do not expect
connectedness on the street

A hallmark of a spirit of gentleness is that it goes for each person’s heart. It
does not make any difference what a
person knows if the individual does not feel safe and loved.

WE HAVE TO USE PHYSICAL MANAGEMENT

The use of physical power to control violence can give caregivers a false,
but immediate, sense of being in control. Our culture can lead us to use
force since there is a tendency to control others through domination. Our
life-story can lead us to use force. If our life is out of control, we can easily
try to control others. Some caregivers do not honestly know any option
outside of force and control. Sometimes this arises out of an authoritarian
posture, other times it is the direct result of training, and at other times it
seems that no option is seen as possible. Physical management gives the
controlled person a further sense of worthlessness. It is common for
anyone confronted with perceived violence to respond with escalating
violence. Yet, it gives the controlling person, a sense of power.

•	 Most violence can and should be prevented. If caregivers focus on
a strong and deep feeling of companionship with those who are
violent, most of the violence will be prevented. A key tip is to give
in to what the person wants so there is time to teach a feeling of
being safe and loved.

•	 Always set a nonviolent example and take the posture that each has
to do what each thinks is best, without arguing

•	 Discuss the major role of prevention and help identify what triggers
violence. List these and come up with gentle responses and a
prevention plan

•	 Look into possible seizure activity or underlying mental illness
•	 Offer to work with the caregivers

The use of physical management often comes out of a need to control
others. It is generally not deliberate meanness, but cultural attitudes
that lead us to control instead of healing. Avoid arguing about physical
management and restraint and focus on teaching people to feel safe and
loved.

230

YOU CAN'T LET THEM HAVE THEIR WAY, CAN YOU?

Many individuals have long histories of token economies, their only
happiness in long years of segregation or incarceration. Since they have not
learned to see meaning in others, they have found it in things.

•	 It is better to make peace than provoke violence-- give, give, give
•	 Refocus attention on teaching the person a feeling of

companionship
•	 Set up a generous schedule of giving what the person wants while

caregivers spend time teaching companionship

Most of the issues that swirl around “letting people have their own way”
are once again questions of needing to control others instead of teaching
companionship and community. Keep the focus on what we want people to
become instead of what we want to get rid of. Initially, gentleness calls on
us to give in to prevent violence. This gives caregivers the opportunity to
teach companionship.

WHAT DO I DO WHEN ONE PERSON HATES ANOTHER?

Many individuals whom we support have little choice. They live where they
choose not to live and with people whom they do not care for. They go
to school and work in settings not of their determination. This is a reality
of caregiving. Our response is to begin to teach people to live peacefully
together wherever possible.

•	 Caregivers must develop a sense of companionship with each
•	 When this is done, the next step is to begin to teach the individuals

to live together by teaching them to feel safe with one another, do
things together, and even feel loved and loving

•	 Use your relationship based on trust to bring enemies together, but
make sure that each feels safe with and loved by you

This starts with the care givers’ relationship with troubled individuals and
then a gradual process of teaching those who hate each other to feel safe
and loved with each other.

WHAT IF SOMEONE DOES NOT WANT ATTEND A PARTICULAR
PROGRAM?

He/she might be justified. Start looking for an option to large, segregated
settings-- inclusive classrooms, supported employment, volunteer activities.

•	 Visit the place often to observe what is going on
•	 Use the community-centered-celebration process as a tool to insist

231

on options
•	 Advocate for justice and inclusion

Our advocacy for justice will take time. It is a life-project. It is hard to
change big social service systems. The best place to start is with mentoring
caregivers and make change occur from the bottom up.

WHAT IF STAFF TURNOVER IS SO HIGH COMPANIONSHIP IS
IMPOSSIBLE?

Staff turnover is a strong and ugly sign of a culture of death. Marginalized
people need consistency, predictability, and stability so that they can learn
the meaning of companionship and community. Servant-leaders need to
make this a top priority. Gather data and inform your supervisor of the
detrimental effects of the situation. Bring it up in the person-centered
planning process.

Recognize that the central source of stability, consistency, and predictability
rests in the organization of those who are marginalized to generate their
own empowerment and not depend on “outsiders.” Yet, in the beginning,
caregivers are critical since they are the ones who can raise consciousness
about the meaning of companionship and community.

•	 Have a laser-like focus on companionship and community
•	 Move quickly from your relationship to the formation of

relationships with others
•	 Create circles of friends
•	 Gather data and discuss it with your supervisor
•	 Make it a major topic community-centered celebrations

WHAT ABOUT AUTHORITARIAN ATTITUDES?

“This spirit of gentleness is a pile of manure!” Perhaps the hardest aspect of
mentoring is the development of an authoritative posture, especially when
the mentor is young and inexperienced. The tendency is to substitute an
authoritative (knowing what direction to go in and enabling others to move
in that direction) stance with one that is authoritarian (simply using your
authority to come down on people). Some of this only comes with time and
experience.

•	 Be well-grounded in a spirit of gentleness
•	 Be humble and extremely patient
•	 Set a good example
•	 Avoid attacking people even those who are attacking you

232

•	 Try to win over one caregiver, and then another

WHAT IF A COLLEAGUE INSISTS ON PUNISHMENT OR RESTRAINT?

Your response as a mentor depends on your knowledge, experiences,
personality, and values. Since mentors are developing a spirit of trust with
caregivers and vulnerable individuals, the mentor's strength rests in his/
her presence with those served. The occasional, "What he needs is a
swift kick..." from a colleague has little power over the mentor's ongoing
companionship with those in the home. Use your position, but also
remember that your real power lies in the home.

•	 Avoid arguing or attacking, but remain steadfast
•	 Focus on the mentoring the caregivers
•	 Be well-prepared in person-centered planning meetings
•	 Try inviting your colleague to work with you

HOW DO I KNOW IF I AM MENTORING WELL?

Mentors have a beautiful set of challenges before them-- to help extremely
vulnerable individuals find a sense of companionship and community, to
help caregivers deepen a sense of meaning in their calling, and to help
themselves grow and develop in a spirit of gentleness. Mentors should
help each other effectuate these pursuits through critical questioning. This
questioning is important for mentor-growth. Periodic reviews with other
mentors can be helpful with questions based on actual mentoring projects:

•	 I felt safe/unsafe
•	 I felt calm/frustrated
•	 I was able/unable to dialogue with caregivers
•	 I had trouble/no trouble with my vulnerable person
•	 I could share the person's life-story with ease/without ease
•	 Caregivers came toward me/shied away from me
•	 I felt authoritative/authoritarian
•	 I did well/poorly with my hands-on experience
•	 I felt good/bad about my coaching
•	 I want/dread to return
•	 I felt at ease/nervous dialoguing about companionship and

community
•	 It was easy/hard to coach

Reflect on you mentoring and pick two items to work on during your next

233

visitation. Remember what you are doing is beautiful and good. The more
you do it, the more insight you will develop. And, with this will come a
deepened spirit of gentleness.

Notes

CHAPTER 8
Gentle This Broken Heart

235

If I shall succeed in leading a person to a specific dream,
I will first have to start where the person is at, and just
start there. He who cannot do that is cheating himself...
To be able to help others I must understand more than
the person does, but primarily understand what the
person knows... True helpfulness starts with humbleness
toward the one you want to help, and that is why I must
understand that to help others is not to rule but to serve.
If I cannot do this, I cannot help anyone.
	 	 	 	 	 	 -Soren Kierkegaard

We have reflected on many ways to mend broken hearts. The task is
not easy and it surely starts with and depends on us. Our first step is to
become acutely conscious of our own values and then to find ways to
reflect on the reality of those whom we serve. There are no easy answers.
I recall one of my earliest experiences seeing reality. Back then, I did not
know what to do, but the story still remains etched vividly in my memory.

As the bus zoomed along the ocean front , the city of Salvador loomed
before me. Colonial churches, mansions, boulevards with fancy hotels,
strutting women, and suited men masked the Brazil I was soon to see.

It was a sight that struck my heart like a sledgehammer. Children were
eating garbage. Mothers, nothing more than skin and bones, were trying
to breast feed their babies with milk-less breasts. The lame, the blind, the
insane were wandering down the streets begging for a penny, a crumb, a
drop of water. The underbellies of the bridges were home for thousands.
Sewer pipes protected frail, starving bodies squeezed into the city's
intestines. The stench of the open sewers was overwhelming, a sweet and
sour putrid smell that served as the breath of life for large numbers of
children.

I did not know what to say. I did not know what to do. The next day I
went for a walk near where I was staying. This brought me close to the
reality of suffering. I could see the people's skin filled with pus from
unknown infections. I could hear the moans of the babies and the cries of
the mothers. The streets echoed with their laments, "For the love of God,
give us food!" I knew Portuguese well enough to understand everything,
but their empty eyes and bowed heads spoke of empty hearts. Their
outstretched hands were like death's hands reaching out for life.

I noticed most passers-by did not even look at these abandoned people.
Faces were not seen but were in the background like humid air-- cold,

236

damp, and clinging.

Then one day I had a chance to know the abandoned ones. I was staying
with Tomazinha, my “comadre”, in a small city called Juazeiro-- a desert
town, scorched by the sun, filled with abandoned children who made
their home the city dump. I tramped through the putrid garbage, whisking
away the black cloud of buzzing flies.

Garbage gave life. Stench was the perfume of misery. And abandoned
children lived on the leftovers of those who had everything. A gathering of
those children was on the far side of the dump. They felt safe there since
few would bother to walk through the waste to get to them.

I came close to the group. They looked toward me, but said nothing. They
were busy scavenging their daily food. Then I saw a child, perhaps two
years old. He was being watched over by pigs. I went over to where the
"pig-boy" was. I picked the baby up from a wet piece of cardboard. He
was naked. His belly was bloated from worms and hunger. His eyes were
caverns-- dark, endless, bottomless. I said nothing, put the baby down,
and ran back to Tomazinha's house.

Tomazinha was inside cooking supper. I told her about the baby. She
listened and said, "Don't you know that your friend Pedrinho had been
abandoned by his mother? So that's why he is now my child." I was
shocked. I remember thinking, "Little Pedrinho could be in the garbage
dump, lost, abandoned." She continued, "And my sister, Dandana, is
taking care of two other abandoned children." She went on in her tired
way, "John, that's the way life is here-- the strong care for the weak, and
the living care for the dying. That is what we all have to learn."

I went outside and sat beneath the palm trees and the deep green tropical
plants. The desert moon was shining through the finger-like palm leaves.
An evening breeze was blowing. But I wondered where the pig-boy was
sleeping, whether a gentle breeze was blowing on his baby face.

Then little Pedrinho sat next to me and silently stared at the full moon.
Although he said nothing, I knew that he, too, was wondering about the
pig-boys of Juazeiro. His face spoke of abandonment as the soft rays of
the tropical moon touched him. And a solitary tear glistened on his black
cheek.

WHAT WE HAVE TO DO

Our role is to open our arms and hearts to the Pig-Boys. It is time for us
to reach out to the most abandoned, the most forgotten, and those whose
hearts are the most broken. Now it is the time to make a difference. We are

237

asking ourselves to do what is different. A spirit of gentleness calls on us to
live in the moment and yet have a vision of a world without violence and
injustice. It assumes that all people are bothers and sisters and that all long
to feel safe and loved. It is a life-project that has to permeate our whole
life, not just sometimes, but all the time. It is time for us to bend down and
reach out to the Pig-Boy of Juazeiro, to the imprisoned, to those in nursing
homes, institutions, and schools.

Gentle caregivers make an option to serve the most marginalized. The
guard on death row makes an option to be kind in the midst of despair. The
nurse helping the confused woman in the nursing home brings a sense of
peace to the moment. The teacher with a macho gang member finds a way
to teach him to feel safe and loved in the classroom. The social worker in
the shelter for street children makes her moment a time of love for those
who do not know its meaning. The caregiver in the asylum cuts through the
screams and moans to give a man an embrace. The gentle caregiver starts
with the moment.

You have examined yourself and those whom you serve. You have looked
at ways to make your care giving more loving and ways to teach a feeling
of companionship and community to those whom you serve. You have
seen how you can put "companionship" into a plan and how you can
begin to change the culture of what you do. You have reflected on the
underlying assumptions in care giving, its purposes, its strategies, and how
to implement it. You have had opportunities to think about it and, hopefully,
to discuss it with others based on your own experiences and hopes.

You should realize that there is no answer to the question, "What do you
do when . . . ?” Nor, is there any nice and clean recipe book that will tell you
what to do. You know by now that almost everything depends on you--
the establishment of a feeling of companionship and the development of
community.

Our first question was about our own child, Joseph:
Your teen-age son comes home in the middle of the night—drunk again,
yelling, screaming, and cursing. You smell the booze on his breath. Its
odor smacks at you like a clenched fist. He staggers and stumbles. You
come up to him. You are filled with disappointment. This is the umpteenth
time. You think, “Damn, he’s done it again! God, what am I going to do!
Do I curse him like he’s cursing me? Do I yell at him like he’s yelling at me?
What in God’s name do I do?”

You figure it out, but use what we have reflected on in these pages! We
know we have to deal with the moment and that our direction is to make
him feel safe with us and loved by us. We know that all we have to teach
him safe and loved are our hands, words, and eyes. We feel like lashing

238

out, but our hands reach out to embrace him. We feel like cursing, but our
words are soft, quiet, and hushed, “Shh! I am glad you are home!” We feel
like looking at him with shame and loathing, but we look into his heart with
warmth. Does this sound insane? Try it and the next day try it again, and
the next, and the next...
Take your time. Look around you. Use the kitchen table tools we have
shared. Try things out yourself, then focus on bringing in your friends. As
time goes on, start to focus more on the creation of community by sitting
at the kitchen table and discussing issues with your co-caregivers and those
whom you serve. Avoid talking about getting rid of things. Whatever is a
barrier to a feeling of companionship and community will begin to fade
away if you center yourself, your discussions, and your deeds on what
you want to create. Whatever you are doing now is the best you can do.
If you now question any aspect of your work, those things will change in
direct proportion to what create. If you do not want to use restraint, it will
decrease over time as you focus on teaching feelings of safety, engagement,
and valuing. Start with your own beliefs and values. Become more loving--
kinder, warmer, more authentic.

This book is nothing if it does not touch your own relationships and your
own life-project. It should make sense in your work and your own home
life. Among your friends begin to develop deeper questioning about what
you do and its purpose. The kitchen table tools can serve as a format for
growing together. Be honest among yourselves and acknowledge different
roles-- some leading, some questioning, some cynical, some more self-
centered, and some more other-centered. These roles can vary as time
passes. For yourself, keep the focus on what you are becoming, and help
others through listening to them and giving unconditional support.

No matter what your official job, you can become a leader. Feelings of
friendship and community start with you and those around you. Do not
wait for someone to tell you what to do. Go ahead and begin forming
deeper relationships and community!

Let us return to where we began—Joseph and his mother.

Your thoughts race like bolts of lightning that pile on each other, huddled,
waiting for the thunder, “He knows better! He’ll be dropping out of school.
His grades are down. He sleeps all day. He curses and yells at me. He calls
me a ‘no good’ and ‘worthless.’” Hope begins to slip out of your heart.
Emptiness, sorrow, and anger swell like thunder. In that moment between
lightening and thunder, there is moment of quiet stillness. Everything
stops. You ask yourself, “My God, what do I do?”

239

Words we have read,
Words of hope, words of pain,

Words of Victor and the Pig-Boy
Words of Mary and Joseph

Words of Henry, words about ourselves.

Take your gifts and
The mandate of love.

Gentle your way
Into a broken heart.

And, then,
Mend it

With your laces
Of affection.

240

