[image: image1.jpg]it

DIGNITAM
», RESTITUERE

e

RESTORING DIGNITY y

http:llrestoringdignity.org

n&

™

A

[image: image1.jpg]

Historical and Evolutionary Aspects of Institutional Child Abuse and The Way Forward For Redress

ROCH LONGUEÉPÉE, Founder & CEO, Restoring Dignity
THE ELEVENTH GRANGE RESIDENTIAL CONFERENCE,

CASTLE, HARROGATE, ENGLAND

Thursday, September 27TH, 2012
Honored Guests, Honorable members, friends and delegates, good morning, my name is Roch Longueépée. I am the Founder and CEO of Restoring Dignity currently based in Halifax, Nova Scotia, Canada. It is an honor to be here with all of you today.

 Restoring Dignity is a non-partisan, non religious based NGO, inspired, in part by “Restoring Dignity" The Law Commission of Canada's March, 2000 report on Child abuse in Canadian institutions. Restoring Dignity is an international organization that works with people who, as children, were abused under the auspices of institutions. As part of our mandate we also work on the issues of poverty in Canada. The guiding principles and values of Restoring Dignity embrace the dignity of individuals and cultures and the Universal Declaration of Human Rights. Unlike many groups involved in the field of institutional child abuse, Restoring Dignity works with all forms of institutional child abuse affecting all cultures, marginalized individuals and groups as well as children. In an effort to educate society on the issue of institutional child abuse, Restoring Dignity has set out to define what an institution is and the role institutions play in society, in particular those, which work with marginalized groups, cultures and children.

Restoring Dignity is also involved in aiding institutional child abuse survivors to establish civil remedies and other forms of redress within Canada. Restoring Dignity recognizes that not only have survivors experienced unspeakable abuses as children, but also as they become adults and parents they may be powerless to stop the cycles of abuse from continuing in their own families and communities. For this reason Restoring Dignity opposes adversarial approaches to redress and healing

 Restoring Dignity is the first and only organization of its kind in the world. We research the issue of institutional child abuse from a historical and global evolutionary aspect. The two key mandates of Restoring Dignity are redress and prevention.

 I come to England because of my deep interest and affection for the ties our respective nations share on the problem of institutional violence and exploitation of children. I have journeyed a vast distance today to present the case for these victims, survivors and their communities around the globe devastated by institutional violence and exploitation of the young.

©2012 rkl Restoring Dignity
I speak to you today not as a leader on this cause, nor as a survivor but as a citizen of the world. I come today to share a message of humane purpose.

And to impress upon you that we, each of us, must do our part to ensure that humanity is afforded to all who suffer this injustice. Our whole nation is continually degraded by these practices and polices which ignore our common humanity. And in denying the least among us that, we deny our own.

 In that context it is my hope that we can all forge new relationships to join in an inclusive effort and partnerships. And in the cause of that effort, let us seek to promote the welfare and best interests for victims of institutional violence and exploitation.

 Today, I want to touch on a number of items on the subject of institutional child abuse.

 I will speak briefly about what this organization's definition of institutional violence and exploitation against children. I will touch on some of its various forms, many of which are generic. I will cover the historical and global overview of this institutional violence and exploitation. Finally I will touch on Restoring Dignity's models for redress and preventative models.

 Matters of institutional child abuse affect a variety of groups around the world. Yet when we think of this term we often think of institutions like residential schools and orphanages. However, the meaning of institutional child abuse does not simply refer to the 'institutionalized state'.

 Child abuse itself is nothing new in society. In fact, research shows issues of child abuse as far back as 2000 BC. The term abuse refers to a measure. Abuse can be seen as anything, which causes harm as a result of excessive behaviors.

Well-known poets wrote of the disgraceful societal value placed on children. William Blake once wrote in his work piece entitled “Jerusalem”: And did the Countenance Divine Shine forth upon our clouded hills? /And was Jerusalem builded here / Among these dark satanic mills?”
 What Blake is referring to here is the child labour in industrialized pulp mills during his times. Dictionaries define the word „institution‟ as That which institutes or instructs; a textbook; a system of elements or rules; an institute. An established or organized society or corporation; an establishment, especially of a public character, or affecting a community; a foundation; as, a literary institution; a charitable institution; also, a building or the buildings occupied or used by such organization.

When referring to an institution, we should also think of any government, religious, secular, or charitable body charged with the care of children. The meaning of the term has been misinterpreted for many years, but it takes on a more literal meaning as society begins to grapple with the impacts of institutional violence and exploitation.

For the purposes of Restoring Dignity,

©2012 rkl Restoring Dignity
 “Institution” is defined as:

a. a system of elements or rules,

b. any public, private, or non-profit organization for the promotion of a specified activity,

c. an organization founded especially for educational, religious, or social purposes, for profit or

d. any of the premises associated thereof;

and “Institutional Child Abuse” is defined as:

 a. improper or unlawful treatment of, neglect of or interference with children, any breach of statutory obligations regarding the care of children, any breach of morals or trust with respect to the care of children, treatment of children that would be considered unacceptable in the broad community, regressive social trends that may cause harm to children, any deficits or inconsistencies in policy, practice or reporting mechanisms that result in harm to children, or any other act or omission which causes physical, emotional or psychological harm to children;

b. any action which results in the unjustified displacement of children, or loss or separation of children from their culture resulting in harm to the children whether or not such action is sanctified by legislation;

c. any systemic factors that contribute to the occurrences listed in (a) or (b);

d. any failure to prevent or detect any of the occurrences listed in (a) or (b); or

e. failure to alleviate or rectify the trauma suffered by children in (a), (b), (c) or (d);

that occurs in or is because of an institution.

 Simply put, the term 'institution' does not require one to consider only a physical building. The misconception in part, clouds the role institutions play in our society. Robert Kennedy once wrote:

 Part of the sense of helplessness and futility comes from the feeling of powerlessness to effect the operation of these institutions. The CAPs [Community Action Programs] must basically change these organizations by building into the program real representation for the poor...giving them a real voice in their institutions.

 That is just it; institutions grow so large that they assume their own identity and purpose, rather than the purpose for which they were founded.

©2012 rkl Restoring Dignity
 Our understanding of institutions and the role they play in our daily lives must be clarified and the boundaries thereof established. Robert F. Kennedy. Once said, The problem of power is how to achieve its responsible use rather than its irresponsible and indulgent use — of how to get men of power to live for the public rather than off the public.
 Intuitions have long played a major role in the way in which our world continues to evolve. The word ‘evolve’ does not necessarily mean ‘progress’ and all too often is simply the opposite. Ancient Greek philosophers like Plato engaged us in the discourse of republic and subsequent democracy. From this first understanding, we find institutions in various fields from business, government, social and religious movements.

In a time when nations in the western world first began, they were referred to as ‘dominions’ under the rule of the British Empire.

From a proper context of definition institutional violence and exploitation against children comes a history, which spans over four centuries. It marked a time of the British Empire, a time when marginalized groups like children were defined as ‘the lower social orders’.

 During the late 1600‟s, Christian charities, governments, and groups sought out a means of seeding the empire of the undesirables. Many children who were taken, were born out of wedlock, came from broken families, from impoverished backgrounds, some were simply ‘waifs’ or ‘strays’. For too many, their birth records were misplaced or destroyed.

 The ‘who’ and where their families of origins lay have been lost forever to them and their future generations. Identity is a crucial part of human development. The loss of that identity and disconnection from their families and communities has been tragic. Australia’s Alan Gill, author of "Orphans of the Empire, writes:

 Child Migration was devised as offering underprivileged children a 'new start' in a fresh country. It was also a way for Britain to solve its social problems. It was a means of 'seeding the empire', and was pursued with missionary zeal. The children were not adopted out, nor were they, in the usual sense of the word, fostered. Though government sponsored, the sending and receiving agencies were for the most part Christian charities who shared this goal and saw their work as inherently noble. “The receiving Countries shared Britain's enthusiasm. The desire of the Dominions - in particular Australia, Canada, and Rhodesia (now Zimbabwe) to increase their white, preferably Anglo-Saxon populations coincided with the desire of the mother country to rid itself of excess children of the lower social orders.

 These child migrants were sent to mothering countries to orphanages to be used as child laborers. The Home children or 'Homies' were sent to family farms by sponsoring organizations to be used as cheap labor. Young girls born out of wedlock were condemned to indefinite servitude in the Magdalene Laundries, where they were forced to work to atone for their “sins.”

 Between the late 1860's and the mid 1930's more than 100,000 children left the extreme poverty of Britain behind and came to live with Canadian farming families. These children, usually orphans or from families unable to support them, were typically employed as either domestics or farm labourers in Canada.

©2012 rkl Restoring Dignity
They were commonly forced to sleep in the barns where the farm animals slept. (http://www.pier21.ca/Home_Children.2799.0.html)

 In Canada, some 100,000 children were migrated under child labour schemes. Halifax, Nova Scotia 's Pier 21, served as one of the many receiving ports during the child migration schemes. These schemes ran until the 1980's.

 Hundreds of thousands children were sent via ships to the mothering countries. For better or worse, these children are among the nation builders in each of our now respective countries. They were brought in as cheap labour, sexually and physically abused, neglected, and murdered.

A number of these children faring the seas to their final destinations did not even survive the voyage. A number of these ships were lost at sea due to inclimate weather. These children were long forgotten.

 The dark ships that carried them here are no more - they still are…. The orphans, known and unknown and for those who survived enduring homelessness, poverty, violence, crime, suicide and death - We remember, and we will not allow the world to forget.

 Evidentially, the sending countries were predominately Anglo-Saxon. The values that flowed from that time period are very much inherent in Western Society. The rippling effect of these values represents our governing political systems. Most people are so hopelessly dependant on that system that they will fight to protect it.

 As Western civilization evolved, the value systems of these times laid the foundation for human rights abuses around the world. The centuries that followed would see those value systems inflict abuses upon minority groups, children and marginalized groups.

 Child welfare did not evolve from human rights but rather from property rights and values. Is it any wonder that after so many years of enacting human rights, that we continue to grapple with these issues? Both the social and private interest sectors continue in their attempts to dominate the other. These sectors have tried to establish a partnership of mutual interests. The many attempts have failed simply because their inherent values are not compatible. In a free and democratic society, at best we can only hope to coexist while ensuring the welfare and best interests of the public good.

 The’ institutionalization' of children, has proven to be destructive. Children need families; institutions cannot be the parents for any child.

 The Right Honorable Stephen Harper, Prime Minister of Canada said it best in his official national apology for the Canadian Indian Residential Schools scheme to the aboriginal peoples of Canada:

©2012 rkl Restoring Dignity
We now recognize that, in separating children from their families, we undermined the ability of many to adequately parent their own children and sowed the seeds for generations to follow and we apologize for having done this.

 I quote from the June 30th, 2010, British Prime Minister's Question Time in Parliament: Gary Streeter, Conservative MP, South West Devon:
 Thank you... Thank you... Mr. Speaker...Thank you.

 Mr. Speaker, About 5,000 young people a year leave local authority care and without any parental support many of them end up on the streets or in our prisons.

 Does the new government have any plans to intervene more effectively into this vulnerable group to try and improve their life chances?
 Rt. Honorable Prime Minister David Cameron:

 Look, my old friend is absolutely right to raise this. And we really do need to do better as a country. The fact is, it’s around 9.6 % of children are in care. But when you look at our prison system it is 23% of adult prisoners were in care.

We've got to better. One of the problems is children leaving care aged 18, unlike other 18 year olds; they've got nowhere to go. They've got no one to help them. We've got to do better. We are looking at this area and I recognize that dealing with the scandal of the poor outcomes for children in care is something frankly that everyone in this house ought to support.
 In March 2000, the Law Commission of Canada produced a Report to Parliament entitled “Restoring Dignity: Responding to Child Abuse in Canadian Institutions”. The Report provides recommendations for redressing child abuse in Canadian Institutions. This report, while good, is not thorough. Little research has been conducted on institutional child abuse, in part, due to the lack of an accurate definition. The issue of institutional child abuse involves, in all respects, marginalized groups and individuals.

 One of the most notorious cases in Canada involves the deaf community. It was 1991, when a scandal of child abuse at British Columbia’s Jericho Hill School for the deaf and blind made headlines across Canada. Jericho Hill School, a residential school, based in Vancouver, British Columbia, Canada, would become the first case of institutional child abuse involving deaf children and one of Canada’s most infamous.

 Over the first few years of its operation, Jericho Hill School was rumoured to be one of the best residential schools in the world for deaf children.

Jericho Hill School: its mission was to provide the best education to deaf and blind children anywhere. Over the decades of its operation it would see children from all over North America. Sadly, those who constructed the physical structure did not see the isolation the children of Jericho would face, the isolation of deafness.

©2012 rkl Restoring Dignity
For many deaf children leaving their families and familiar surroundings, their new home would only add to that isolation. Behind the walls of Jericho lay a dark secret history of physical and sexual abuse, the sexual abuse of young children ignored by the government ministries until the abused would become abusers and the abuse that would infect students at Jericho for decades. Victims would go on to abuse other children until the abuse became a right of passage and thus became normal.

The inaction of governments responsible for the school would once again see new horrors surface in newer realities. Outside the walls of Jericho, former students would go on to offend as adults. The cycles of abuse would find its way into victims‟ family homes and communities; while living in a group home, one former male resident stabbed and killed another over sex. The waves of pain would continue for new students at Jericho, their families and communities. By the time the cycles of abuse had reached the communities at large, rape charges against former Jericho Hill Students would bring police investigations back to Jericho Hill School. Police investigators would find incidents of abuse at Jericho as far back as 1945.

 Historically, society’s treatment of the deaf and hard of hearing culture has been disgraceful. In 1906 the province of Ontario, Canada passed a bill, banning the American Sign Language from use in deaf education. The 1906 legislation denied the deaf culture their basic human rights, condemning them to impoverished conditions.

 In 1993, provincial legislators changed the education policy recognizing the American Sign Language (ASL) ‘ as a language of instruction’. Still to this day, the deaf culture continues to struggle from this legacy. Eighty percent of deaf and hard of hearing persons are unemployed in Canada. In deaf communities where institutional violence and exploitation took place, the unemployment rates are at ninety five percent.

 Society, sadly, has a tendency to label those victims who became abusers as ‘evil’. I do not believe in evil, at least not in the conventional sense of the word. If there is any evil here, it is the omissions and commissions of government and organizations responsible for these horrors. In a landmark case involving the Roman Catholic Church clergy sexual abuse scandal, Ontario Superior Court Justice John Kerr summed this issue up best. In this particular case, the diocese attempted to counter sue a victim who had abused his younger brothers. The diocese claimed the victim turned abuser was partly responsible for the suffering of his siblings when he sexually abused them, but Kerr said he found no merit in that argument. He said Blaming John for his assaults would be similar to blaming Frankenstein's monster for his actions, rather than attributing its behaviour to the scientist who created it.
 Fintan O'Toole, an Irish reporter for the Irish times, said it best when he wrote;

The state to put it crudely had been remarkably good at taking vulnerable, neglected and abused children and turning them into drug addicts, prostitutes, and criminals.

On of the date of the Law Commission of Canada’s report to Parliament, entitled Restoring Dignity: Responding to Child Abuse in Canadian Institutions, Canada, during the decade prior to March 2000, over 5,210 victims filed claims of physical and sexual abuse, cultural eradication, sterilizations, and genocide, involving over 72 residential institutions.

©2012 rkl Restoring Dignity
Many children also died due to the severe negligence and physical abuse they received at the hands of their caregivers.

Worldwide there are mass gravesites of children buried in unmarked graves, their identities unknown.

In Ireland, the industrial schools are embroiled in scandals of physical and sexual abuse and the mysterious deaths of children.

On the grounds of the Artane Industrial School, located in the county of Artane, Dublin, Ireland, lay a mass gravesite of children buried one on top of another in unmarked graves. It is estimated that around 120 children died in these institutions between the 1930s and 1970s.

In Canada the aboriginal communities affected by the Indian residential school schemes have been exposing mass gravesites to the Truth and Reconciliation Commission or otherwise known as the TRC’. The TRC forms part of the Canadian Residential Schools settlement is tasked with discovering and revealing past wrongdoing by institutional offenders in the hope of resolving conflict left over from the past.

Children would also become pawns for governments, agencies, and law enforcement collaborating with notorious criminal regimes like Germany’s notorious Nazi Party who would use children as study subjects for scientific research. One example in Canada is the case of the Duplessis orphans based in Quebec, Canada. ‘The Duplessis Orphans’ case is widely recognized as the largest case of institution-based youth abuse in Canadian history. (http://members.tripod.com/~rootsunknown/intro1.htm)” There are about 6000 survivors, who as children were put into orphanages and psychiatric institutions.

The premier of the province during that time was Maurice Duplessis, thus the name. The survivors claim that while in institutions run by Catholic religious orders, they suffered harsh treatment and sexual abuse. It is believed that most of the "orphans" were in fact children born to unmarried parents.

Since this was during the 1930's, '40s and '50s they were left in the care of religious orders that operated orphanages. In some cases those establishments were transformed into health-care facilities and in other cases the children were shipped from orphanages to existing hospitals. At these hospitals that were also run by religious orders, the Duplessis' Orphans claim doctors wrongfully labelled many children as mentally deficient. The reason for all this was that Quebec could obtain more federal funds for health-care facilities than for schools and orphanages. More money for Quebec meant more money for the religious orders. “By being labelled mentally deficient the children were given treatments such as being strapped into straightjackets, electroshock therapy, excessive medication, detainment in cells and even lobotomies. Their stories of physical and sexual abuse are frightful. For those orphans who survived, when no more financial gain could be achieved by keeping them, they are (sic) released from their dreadful existence behind those institution walls. With no education and false medical records they were unprepared for adult life. Even traces of their families have been snatched from them. (http://members.tripod.com/~rootsunknown/intro1.htm) The victims also claim to have witnessed the murders of other residents. In some cases child victims were so severely neglected they died as a result. The child witnesses live to this day with the horror of these last images. Many of the victims have never been found.

©2012 rkl Restoring Dignity
During World War two, the world saw some of the most horrific crimes against humanity committed by Adolph Hitler and Nazi Germany.

One of the Nazi Party’s common practices was human experiments, such as eugenics. It is of particular interest to note that before we came to be at war with Nazi Germany, Canada did not criticize the Nazi party for these crimes. Why not?

While cases like the Duplessis orphans were contained within one Canadian province, other offending groups were global. The Christian Brother movement under the Roman Catholic Church ran orphanages throughout the world. This movement was among one of the worst offending groups involved in institutional child abuse matters in history. The Christian Brother movement’s offending history spanned over four centuries and inflicted abuse upon victims by the thousands. The Christian Brother movement was said to be defunct, the fact is they are back and on the rise.

In the wake of cases like these, have been findings of mass gravesites of children, their identities unknown. In Canada and worldwide, many cases remain unaccounted for, and those responsible go untried for their crimes.

In Canada other forms of human rights violations against children often called ‘eugenics’ were carried out as recently as the 1970’s and 80’s. Eugenics is defined as ‘the study of hereditary improvement of the human race by controlled selective breeding.’ Among the qualifying candidates identified for the movement were the deaf. The history of deaf culture itself has been a long and arduous struggle for many generations.

A number of years ago I received a report from an unnamed individual entitled ‘Eugenics in Nova Scotia.’ To date, there has been no public knowledge of the scandal. The report is scathing and based on well-founded evidence. The mere fact that such a practice would exist as recently as the late 1980’s should say something to all of us here. The problems of the past are not over. Governments and society often make comments like ‘That was a long time ago.’ ‘That does not happen anymore.’ So how does institutional child abuse relate to the present? Many of you here today are no doubt familiar with the apartheid of South Africa. You are all, as well, familiar with the Canadian reservation schemes. What you may not know is that the apartheid of South Africa was modeled from the Canadian reservation schemes.

The province of Nova Scotia has one of the highest institutional offending rates in Canada. Its offending history spans over centuries and bears internationally renowned cases.

East Chester, Nova Scotia, Canada is the site of the infamous Ideal Maternity Home best known as 'the Butterbox Babies'. The Ideal Maternity Home operated from the late 1920’s through at least the late 1940’s. Operated by William and Lila Young, a chiropractor and midwife. The Ideal Maternity Home advertised itself as maternity care for local married couples and discreet birthing and placement for children of unwed mothers. The home was the source of babies for an illegal trade in infants between Canada and the United States. While the Youngs were tried for various crimes such as manslaughter, the true measures of their crimes were not widely known until much later.

©2012 rkl Restoring Dignity
The Youngs would purposely starve "unmarketable" babies to death by feeding them only molasses and water. On this diet the infants would usually last only two weeks. Any deformity, a serious illness or "dark" coloration would often seal their fate. Babies who died were disposed of in small wooden grocery boxes, typically used for dairy products. Thus the term 'Butter box Babies' is used to refer to these unfortunate infants. The Butter box Babies’ bodies were buried on the property, adjacent to a nearby cemetery, at sea or sometimes burned in the home’s furnace. In some cases married couples who had come to the home solely for birthing services were told that their baby had died shortly after birth.

In truth these babies were also sold to adoptive parents. The Youngs would also separate or create siblings to meet the desires of customers. It is estimated that between four and six hundred babies died at the home, while at least another thousand survived and were adopted. Even these lucky survivors often suffered from ailments caused by the unsanitary conditions and lack of care at the home.

- Excerpt from http://www.unsolvedmysteries.com/usm181662.html -by Steve Steinhauer and Ilene Seifer Steinhauer.

Society is commonly noted for believing that violence of this extreme does not exist. Violence does not end. It only assumes new forms. It is the violence of inaction, indifference and slow decay.

One group of victims, who has come more to light in recent years, are victims of the ‘Troubled Teen Industry’ or ‘TTI’. In his report to the American Congress on the Troubled Teen Industry in America, Director of Forensic Audits and Special Investigations for the Government Accountability office (or ‘GOA’), Mr. Greg Kutz stated: We found thousands of allegations of abuse, some of which involved death, at public and private residential treatment programs across the country between the years 1990 and 2007.

Among the findings cited were:

 • Claims of abuse and death in pending and closed civil or criminal proceedings with dozens of plaintiffs alleging abuse.

• Allegations posted on various web sites advocating for the shutdown of certain programs. One site on the Internet, for example, they identified over 100 youth who it claimed died in various programs.

• Untrained staff.

• Lack of adequate nourishment.

• Reckless or negligent operating practices.
 The committee heard from the parents of youth who died in private residential programs `- the result of abuse and neglect afflicted by staff members of these programs.

©2012 rkl Restoring Dignity
The stories of those who testified left witnesses stunned, heartbroken and angry. Stories included a sixteen-year-old boy who was literally starved and hiked to death, and youth deaths resulting from serious medical neglect. In his testimony before congress, father of sixteen year old Aaron Bacon, shared the following:

His mother and I will never escape our decision to send our gifted sixteen year old son to his death at North Star.” “Aaron was taken from his bed at 5:00 AM on March 1, 1994 by two burly strangers who announced to Aaron with a tone of authority that any resistance on his part would be countered with whatever physical force necessary.

I cried inconsolably from the depths of my soul as the escort van drove out of our driveway with our terrified son, pleading silently with his sad eyes for us not to send him away. This excruciating scene would have to serve for the rest of our lives as the last living memory of our beautiful son.

 Former youth testified to cruel and unusual punishment and severe injury. Members of Congress responded saying that the word abuse`` simply did not go far enough to adequately describe the horror of the evidence they heard. Rather, the term `torture` - worse than what is commonly ascribed to in third world countries.

The CIA, in its "Human Resource Exploitation Training Manual - 1983" (reprinted in the April 1997 issue of Harper's Magazine), summed up the theory of coercion thus:

The purpose of all coercive techniques is to induce psychological regression in the subject by bringing a superior outside force to bear on his will to resist. Regression is basically a loss of autonomy, a reversion to an earlier behavioural level. As the subject regresses, his learned personality traits fall away in reverse chronological order. He begins to lose the capacity to carry out the highest creative activities, to deal with complex situations, or to cope with stressful interpersonal relationships or repeated frustrations.

Inevitably, in the aftermath of torture, its victims feel helpless and powerless. This loss of control over one's life and body is manifested physically in impotence, attention deficits, and insomnia. This is often exacerbated by the disbelief many torture victims encounter, especially if they are unable to produce scars, or other "objective" proof of their ordeal. Language cannot communicate such an intensely private experience as pain.

Spitz makes the following observation:

Pain is also unsharable in that it is resistant to language ... All our interior states of consciousness: emotional, perceptual, cognitive and somatic can be described as having an object in the external world ... This affirms our capacity to move beyond the boundaries of our body into the external, sharable world. This is the space in which we interact and communicate with our environment.

But when we explore the interior state of physical pain we find that there is no object "out there" - no external, referential content. Pain is not of, or for, anything. Pain is. And it draws us away from the space of interaction, the sharable world, inwards. It draws us into the boundaries of our body.
©2012 rkl Restoring Dignity
By using negative reinforcement models we are teaching these children that ‘might is right’. Through this act of subjugation, we ensure that hierarchy of discrimination and conquest passed down through the centuries continues.

Hand in hand is the nature of institutional environments. For many years private schools in countries like England were commonly referred to as 'Sodomy factories'. The reference to this was a pattern of rampant sexual abuse in these schools among students. Senior students sexually abused the younger students as a rite of passage. This behavior became a social norm in schools as the behavior was passed on from one generation of students to the next.

Likewise in current institutional constructs for troubled children and youth, we see similar behaviors. By placing troubled children with other troubled children we inadvertently promote anti-social behavior.

 Indeed, many of the survivors from these programs suffer from severe anxiety and depressive disorders, most commonly, `Post Traumatic Stress Disorder` (PTSD). Many do not have access to much needed medical and mental health counseling services. Many live in abject poverty. Sadly, many victims also suffer (undiagnosed) from Traumatic Brain Injury (TBI).

 While the GOA`s report stated `thousands`, the truth of the matter is, the numbers of institutional child abuse survivors in most countries would easily be found in the millions. The lack of accounting for this can easily be identified by a reference in the GOA`s report.

In his report Mr. Kutz stated: We are unable to identify a more concrete number of allegations because we could not locate a single Web site, federal agency, or other entity that collects comprehensive nationwide data related to this issue.
 I believe that the highlights of the GOA`s report are merely a symptom of a much more systemic wide problem in the child welfare system. America needs a national inquiry into the entire child welfare system. Most notably, eighteen facilities in twelve different states were investigated; there are fifty states in America.

The industry is now being headed up in Canada. The threat of this industry is very real for our young. Restoring Dignity remains steadfast on eliminating this threat.

In 1998, thirteen-year-old Stephanie Jobin died after being physically restrained by two staff members in an Ontario group home.

In 1999, just months after Stephanie’s death, thirteen-year-old William Edgar died from asphyxiation because of a physical restraint in another Ontario group home. The death of thirteen-year-old William Edgar was later ruled a homicide. (http://www.cyc-net.org/cyc-online/cycol-0703-tragiclives.html)

©2012 rkl Restoring Dignity
In his May 2004 report, The Youth Criminal Justice Act: One Year Later Matthew Geigen Miller, a survivor and advocate with Defence for Children International stated:

For some years now, child rights advocates have been concerned about deaths of young people in young offender custody or detention facilities. In September, 1996, sixteen-year-old James Lonnee was beaten to death by another young person at the Wellington Detention Centre in Guelph, Ont. In July, 2001, fourteen-year-old Paola Rosales hanged herself at an open detention centre in Milton, Ont.

In August, 2002 a sixteen-year-old girl hanged herself in a police holding cell in Moose Jaw, Sask. In October, 2002, sixteen-year-old David Meffe hanged himself in his cell at the Toronto Youth Assessment Centre. In the past year, two more young people have died while in custody in Ontario: A young person in open custody died after jumping from a facility van while it was moving in traffic, and another young person hanged himself at the Sprucedale Youth Centre.

This is not a complete list of deaths of young people in custody in Canada in recent years. No such list exists, making it difficult to track mortality trends in the youth justice system. This partial list does, however, allow the tentative conclusion that suicide is the dominant cause of death in custody, and that it is a persistent, and possibly growing, problem. (http://www.scribd.com/doc/111628275/The-Youth-Criminal-Justice-Act-One-Year-Later-Matthew-Geigen-Miller-1-754-words-Newsletter-May-2004-1)

In 1997, Ashley Smith, a nineteen year old Canadian troubled teen hanged herself while in custody of a federal corrections facility. For four years, beginning at the end of her preteens, Ashley served time in eleven institutions and five provinces. The circumstances surrounding her death later led to an inquest. (http://www.cbc.ca/fifth/2009-2010/out_of_control/)

The scientific research is clear, these programs don't work for kids, and they are costing taxpayers gross amounts of money. It is a complete waste of taxpayer dollars. The provinces need to be held to account for sending our kids across the border into these conditions.

There also needs to be federal Government intervention to establish 'national standards' for this issue and, moreover, the entire child welfare system. Because this is a cross border issue, our national communities need to foster international relationships to protect the rights and well being of children and youth from this danger. I think what is interesting to note here is that the Troubled Teen Industry is simply generic of prior child welfare constructs IE – the Child Migration schemes.

 The safer alternative to negative reinforcement model programs is cost effective, keeps kids in family environment, in their communities, in their cultures and provides far more support than any known program to the kids and their caregivers. (See example http://www.mtfc.com)

The position of Restoring Dignity is clear; we do not support the current Troubled Teen Industry programs or facilities.

©2012 rkl Restoring Dignity
We support the 'positive reinforcement models'. However, while these programs and facilities continue to operate, we do support safer and better standards that protect the welfare and safety of all children and youth.

In recent years Canada has seen new high profile matters of institutional child abuse. The sexual abuse case of Graham James, a Hockey Coach who recruited the National Hockey Legaue players Sheldon Kennedy and Theoren Fleury. James claimed to have assaulted both of his former players hundreds of times over the course of many years while they were teenagers. James was subsequently stripped of many of his titles and awards. James continued his coaching career in other countries until the Canadian Hockey Association and the national press pursued him.

On December 7, 2011, James pleaded guilty to sexual assaults involving two of his former players, former NHL star Theoren Fleury and Todd Holt, a cousin of Fleury's. James was sentenced on March 20, 2012 to two years in prison, required to submit a DNA sample to national sex offender registry, and given a lifetime ban on "volunteering in a position of trust to children.”

In early 2012, Scouts Canada became embroiled in a child sexual abuse scandal. Scouts Canada Chief Commissioner Steve Kent issued an apology on behalf of the organization. Boys Scouts Canada also had KPMG conduct a forensic audit of the sex abuse claims. Their report while helpful was not thorough. As was the case with countless institutional child abuse matters, the apology and subsequent report was met with criticisms from victims, press and experts.

Rick Turley, convicted pedophile and one of the Boys Scouts most notorious offenders assaulted children in the United States and Canada. Authorities on both sides of the border failed to stop him. Turley’s reign of abuse ensued for two decades. Lawsuits involving the Boy Scouts of America uncovered some five thousand suspected child molesters named in confidential files. The “perversion files” as they were dub named by the organization, included unsubstantiated tips as well as admissions of guilt. These files were suppressed for decades by the organization. The clergy sex abuse scandals with the Roman Catholic Church bear a similar pattern of cover-ups hence fostering decades of the abuse of children. In sports, there has also been the recent American scandal of the Penn State University sex abuse scandals involving foot some five thousand suspected child molesters named in confidential files ball coach and convicted pedophile Gerry Sandusky. In the entertainment field child sex abuse scandals have rocked Hollywood.

Another form of institutional child abuse is the practice of Polygamy within groups like the Fundamentalist Church of Jesus Christ of Latter-Day Saints (FLDS Church). The core population of FLDS Church polygamist sects is located in both Canada and the United States of America.

Polygamy is defined as the practice or custom of having more than one wife or husband at the same time. Both the male and female Polygamist survivors claim that while in compounds run by FLDS orders, they suffered harsh treatment and sexual abuse. There are also reports of child labor. Female children barely reaching their teen years are wed and are bearing children to men double and triple their age. Many boys and young men are being forced out of the polygamist compounds by the male polygamist leaders in a bid of competition for young females.

©2012 rkl Restoring Dignity
News reports tell of excommunicated, older youth renting spaces big enough for groups of ten with underage youth. These youngsters ‘The Lost Boys’ face the outside world of the compounds unprepared ant at great risk. There have been also allegations of sexual abuse of male children laid against Polygamist leaders. There have also been allegations of a mass gravesite of children buried in unmarked graves in the state of Utah.

In February 2012 Child Welfare experts in Canada reported to the media that the Foster Care system was in crisis. Among the concerns these experts raised were under resourced services, over crowded homes, lack of factual data, lack of proper reporting processes resulting in poor outcomes for children. This was no surprise to Restoring Dignity, its friends and partners. Canada also needs a national inquiry.

A former employee with the Children’s Aid Society in the province of Ontario told us that that agency admitted in an internal report that fifty one percent of children under its care were abused. The public are kept in the dark about these figures. According to our research this is also true nationally. There seems to be a misguided perception around the world about Canada. Canada is viewed as the more progressive country on this issue. In May of this year, the United Nations child advocacy agency ranked Canada eighteenth out of thirty-five industrialized countries when child-poverty rates are compared with overall poverty rates. Aboriginal children are among the poorest outcomes. To date Canada and the United States are the only two countries in the western world, which have not had an inquiry. They say there is no future in the past, but if you don't understand the past you are bound to keep repeating it.

Children have also become pawns for the pharmaceutical industry. Drug testing standards for children do not exist.

 In November, 2003, Dr. Michael Rieder, a Canadian pediatric clinical pharmacologist reported in the Canadian Medical Association Journal If you look at the adverse-drug-reaction literature, kids have been the sentinel canary for a lot of bad things in drug theory for quite a long time.
In an interview with American Talk show host, Bill Moyers, American author, Melody Petersen author of OUR DAILY MEDS, New York Times reporter for four years on how drug companies market medication, and winner of a Gerald Loeb Award in 1997, one of the highest awards for business journalism had this to say:

We've come to a time when decisions on how to treat a disease have as great a chance of being hatched in a corporate marketing department as by a group of independent doctors working to improve the public's health. In too many, cases, whether a medicine helps or harms a patient has become secondary to how much it will bring shareholders in profits.
Children are being over medicated resulting in permanent injury or death. – All in the name of profit. In a high profile case I represented back in 2009-2010 I was tasked with helping a troubled teen and his family in an institutional chid abuse matter. During the course of my investigation I received a report respecting a telephone interview between the family, government authorities and the facility staff. In that conversation the family expressed concerns about a drug staff were issuing for their child. The drug in question was Seroquel, an anti psychotic.

©2012 rkl Restoring Dignity
When the family complained that the dosage for their son was too high, the residential psychiatrist remarked that that was not a concern as he was prescribing two thousand milligrams per day of Seroquel to a six-year-old resident.

Institutions are not the appropriate place for our young and we know this. We have known the developmental needs of children for years and yet continue to ignore the scientific literature on this. Children need family environments for the consistency in forming a healthy identity.

So much pain and suffering... So much indifference… So what are the keys to balancing this equation?

Author, Alice Miller once wrote:

Suffering is the fear-ladden,painful anticipation of the past; 'Suffering is the result of primal wounding of a child before he or she can understand abuse, articulate his or her pain and outrage, or bear the pain of being unloved and uncared for.

Because a child's system is not capable of handling or processing the ideas of rejection and abuse, he or she represses the memory, which lingers on to affect negatively his or her ability to function as an adult while striving to avoid the pain of the past. And no traditional psychotherapy and analytic techniques offer help in accessing and resolving this repressed pain.

Alice Miller, Author, in her book "For Your Own Good, wrote: The truth about our childhood is stored up in our body, and although we can repress it we can never alter it. Our intellect can be deceived, our feelings manipulated, our perceptions confused, and our body tricked with medication. But someday the body will present its bill, for it is as incorruptible as a child who, still whole in spirit, will accept no compromises or excuses, and it will not stop tormenting us until we stop evading the truth.
I think it is important to note the emergence of more scientific approaches to addressing the problem of childhood trauma. Science has not been historically integrated in the field of mental health.

So it is therefore, in my view, a vital step toward a more practical, realistic inquiry on the issue. Theoretical approaches are helpful but must be viewed in balance of such investigations.

In understanding the impacts of childhood trauma, many factors must be taken into consideration – genetics, culture, gender, disability and environmental factors and influences. In essence we are not all built or designed the same and so how one might endure trauma is likely different from another.

That said, I have been asked if we could present on the current literature on ‘neurodevelopment/neuropsychiatric aspects of child abuse’ ‘what implications this research has for reports in which you could advise the courts as to the effects in adult life of child abuse and treatment for adult victims and prognosis’. Further, on the ‘enlightenment as to the neurobiology of child abuse/PTSD etc which was not covered since Professor Gordon Turnbull addressed the neurobiology of PTSD about ten years ago. ‘

©2012 rkl Restoring Dignity
 There are ongoing developments on this area. However, there has also been a recent development, which has not been explored or examined, that is ‘Traumatic Brain Injury’ or ‘Brain Injury’ from childhood trauma. Our organization is deeply concerned that many victims past and present may actually have Traumatic Brian Injury and are misdiagnosed. The misdiagnosis is common mostly because the symptoms of Traumatic Brian Injury or Brain Injury are very similar to depressive and anxiety based diagnoses. Sadly, there is also a serious lack of literature on the link between brain injury and child abuse. As some here may be aware, ‘brain injury’ is considered an ‘organic injury’ whereas ‘nonorganic injury’ is considered to be ‘psychiatric’ in nature. However, there is some debate on the two commonly being linked. This is to say that the brain injury would be the underlying issue in the diagnosis. As per the neurodevelopment/neuropsychiatric aspects of child abuse’ there is supporting evidence of how developmental deprivation/interference may lead to ‘organic’ (physical) injury.

Restoring Dignity is conducting some research on trauma in childhood and its impact on the human body, at least from a developmental point. I was reading recently on the immune system and how it interacts with foreign invaders to the body when the thought of whether a similar relationship might exist contending with trauma.

The thought also occurred to me that if we can established damages from trauma to the human body on a cellular level as we do with viruses invading the body, can we also then establish how much this may influence genetic design in families visa vie - 'generational affects'.

So the question I think is can trauma during childhood (during the formative years and preteens) influence cellular and genetic coding? Additionally, what role does this play in the relationship with neurons and the neurological pathways of the body (IE the conditioning of cognitive and behavioral issues).

We are also interested in seeing whether there might be a relationship to the loss or over production of protein in the human body when dealing with trauma (IE - Chronic Traumatic Encephalopathy (C.T.E.) and protein - research in sport injuries has shown that protein can become toxic to the brain which lead to long term problems and Dementia).

Much has been written and expressed that trauma in childhood does have a profound impact into adulthood. The scientific facts of this have not been established. I think the point is moving beyond theory to understand how deep these damages run and if we can develop new treatments from this body of research to more effectively treat the long term impacts of trauma to the human body?

Back on August 13th, 2012, Dr. Russell Schachar, MD, FRCP(C), Staff Psychiatrist, The Hospital for Sick Children, Senior Scientist, Research Institute, Toronto Dominion Bank Financial Group Chair in Child and Adolescent Psychiatry, shared the following:

You are posing one of the more difficult questions in child development as far as I am concerned.

Narrowly, you are wondering about the role of an environmental extreme namely abuse on child development, both psychological and biological.

©2012 rkl Restoring Dignity
More generally, the question pertains to environmental interactions with genetic disposition a process, which might include what, is known as epigenetic effects. Generally, it is thought that the best way to unravel these interactions is to first identify the psychosocial influences that impact child development (many are known of course) and the genetic influences. One can then ask questions about the interactions of environmental and genetic risk factors. Many of us are involved in the search for these genetic risk factors right now and are making progress.
Research into the relationship of biological functions within the body on a cellular level has already begun. Professor Paul J Zak, pioneer of neuroeconomics has been studying the role of Oxytocin, a mammalian hormone that acts primarily as a neuromodulator in the brain. His findings and the re-examining the role of Oxytocin in behavior present a new breakthrough for many of us in various fields. However, like any new finding temperance must be exercised to ensure treatment is balanced and effective.

Karen Bales, a professor at University of California, Davis, Department of Psychology and California National Primate Research Center offers a voice of wisdom on this.

 Professor Bales conducted research on the administration of lengthy, low dosage intervals of Oxytocin on immature voles. The results from that experiment yielded severe antisocial behaviours in the voles. In an interview for Scientific American Magazine Bales said I don’t think we can count out oxytocin, she continues, but we have to be very careful with the dosing.” As always, more research is needed.
If we can identify the cell and molecules in the body, the role they play in biological interactions in the body, we can then begin to learn how to manipulate these when the body experiences trauma. Such a discovery may in fact lead us to reconditioning the biology of the body back to its natural state. Within this context the possibilities for better outcomes for our young are endless.

My friend and affiliate, Dr, Charles Emmerys will be presenting on an equally important issue of child abuse and brain injury. We have heard much about brain injury among war veterans, emergency workers and sports - not child abuse

The symptomatology of anxiety and depressive based disorders are often found with child abuse survivors. These symptoms are also generic in brain injury survivors. Because of these generic symptoms, it is very likely that these survivors may have been misdiagnosed. So the question is - is this at epidemic proportions among unbeknownst child abuse survivors? Dr. Emmerys will also speak in greater detail about the concern of brain injury among child abuse survivors.

In December of 2011 I was diagnosed with moderate Traumatic Brain Injury. The diagnosis came after a ten-year period of heavy research and systemic hurdles. Many child abuse victims/survivors are misdiagnosed and are falling through the cracks of the system.

A dialogue about child abuse victims/survivors living with Traumatic Brain Injury must begin to encourage public understanding and education for this underrepresented segment of the population.

©2012 rkl Restoring Dignity
This segment of the population is struggling with ‘invisible disabilities’.

I want to move onto an overview of Restoring Dignity’s models for redress and prevention. I might add that the two are interlinked. I will speak about them each in their own right. I can only touch on them briefly as we do not want to give away all our secrets.

In brief, the redress program is modeled from in house therapeutic programs currently being used to treat emergency personnel suffering from severe anxiety and depressive based disorders. The redress program is a two-month in house program, which encompasses a comprehensive assessment and evaluation process for patients. Patients are required to have a full evaluation of all of their historical records from medical, mental health, child welfare, education and so on.

The process is entirely holistic to ensure best possible outcomes. Family, professional and community supports are also encouraged to participate on the treatment program. This support is paramount in the client’s recovery and adaptation, especially post in house program.

Upon completion of the two month in house program clients are then given a six-month reprieve to see how they are managing with their day-to-day lives. If the client’s review is positive, they are then evaluated for educational and employability and other services.

Finally the program also entails counseling support services where clients check in beginning in a frequent basis to an in frequent basis until self-sufficiency is established.

Our preventative models are based from the ‘wrap around models’ being used for troubled children and youth. The wraps around models are family and community based. These models take a ‘positive reinforcement’ approach to treatment verses the current models being used best known as ‘negative reinforcement’.

Team members supervise the child around the clock. The child is rewarded with more freedom as they become more socialized. With round the clock supervision, the occurrence for any potential abuse is greatly reduced.

One of the challenges in the foster care system is the lack of support foster families are given, the wrap around models provide a constructive alternative to this problem. The wrap around models is also cost effective with significantly reduced recidivism rates. The program costs about one third of the cost of the current troubled teen industry programs. The wrap around models is also almost half of the cost of housing children and youth in group home and other out of home care services. Restoring Dignity’s preventive model will expand and extend this program to all children and youth living under the auspices of out of home care. It is time to de-institutionalize the child welfare state.

The forms of institutional child abuse and torture examples are endless. We are calling for the profiling of offending institutions. Profiling these institutions will greatly assist in intervention efforts. To this end we can better understand the complexities of institutional mistreatment and how to help victims come to terms with their history.

©2012 rkl Restoring Dignity
For example, in Joel Bakan’s The Corporation The Pathological Pursuit of Profit and Power, Robert D. Hare, a researcher in the field of criminal psychology, has suggested the idea of psychopathology of institutions. Hare advises the FBI's Child Abduction and Serial Murder Investigative Resources Center (CASMIRC) and consults for various British and North American prison services. Indeed when one reviews the history of institutional violence and exploitation it is easy to see the logic in this thinking. Viewing a corporation, as it is legally defined 'a person' what ways could a corporation considered to be psychopathic? Lets examine Robert D. Hare’s checklist of key characteristics for a psychopath:

Factor 1: Personality "Aggressive narcissism"

· Glibness/superficial charm

· Grandiose sense of self-worth

· Pathological lying

· Cunning/manipulative

· Lack of remorse or guilt

· Shallow affect (genuine emotion is short-lived and egocentric)

· Callousness; lack of empathy

· Failure to accept responsibility for own actions

Factor 2: Case history "Socially deviant lifestyle".

· Need for stimulation/proneness to boredom

· Parasitic lifestyle

· Poor behavioral control

· Lack of realistic long-term goals

· Impulsivity

· Irresponsibility

· Juvenile delinquency

· Early behavior problems

· Revocation of conditional release

Traits not correlated with either factor

· Promiscuous sexual behavior

· Many short-term (marital) relationships

· Criminal versatility

©2012 rkl Restoring Dignity
· Acquired behavioural sociopathy/sociological conditioning (Item 21: a newly identified trait i.e., a person relying on sociological strategies and tricks to deceive)

Barron Therlow of England once said They (corporations) have no soul to save, and they have no body to incarcerate.
 Institutions command extraordinary power and influence over society.

The fate of those persons who have suffered maltreatment in public institutions reflects poorly on our systems of governance, and calls urgently for the commitment of citizens who place their faith in justice.

Offending institutions are indifferent to institutional child abuse victims. When those of us around the world first cried out for what we had lost, our adversaries responded by reducing our pain and suffering to statistical trends and numbers. Offending institutions have often erected 'feel good’ memorials to conceal the true measure of their crimes against vulnerable, neglected and abused children, denying their victims a dignified burial. They have authored apologies only to reduce their liability.

Offending groups stigmatized their victims with labels. This is a façade to protect dishonorable institutions. Governments expend more resources defending themselves than they do addressing the problem.

For decades, government, religious, and secular institutions around the globe have possessed the ability, but not the will, to redress the omissions and commissions they have committed against society's marginalized groups.

The Roman Catholic Church has claimed that the numbers of abusive clergy or abuse cases are greatly exaggerated. Nothing could be further form the truth. One clear and recent example is that of the Residential schools claims. The Truth and Reconciliation Commission has reported that abuse claims have greatly surpassed the original number. That is an additional 17,500 more claims then the original number in 2006. The cost of these claims is now running at a $2 - Billion mark.

The former Law Commission of Canada in its 2000 report on child abuse in Canadian institutions report states that the redress or healing process must be both qualitative and quantitative. Many victims, who file actions against institutions via civil law suits or criminal, often complain that the experience was like being abused and exploited all over again.

In many of the institutional abuse cases, the alleged institutions frequently conducted ‘internal investigations’. The results of these internal investigations did, in almost every case; result in the alleged being exonerated. In the cases where governments are accused, a criminal investigation is launched by police agencies, only after considerable pressure from victims. The result is usually the same: no perpetrators charged or prosecuted.

In the cases of the police conducting criminal investigations, we have to remember who their employer is, the alleged perpetrator - the government. In Canada the police agencies are required by statute to report their findings to the alleged perpetrator, the government.

©2012 rkl Restoring Dignity
Additionally in many cases police and other professionals have not had the proper training or experience to investigate institutional child abuse matters. The Jericho Hill school case was a prime example of this. Police investigators did not understand the culture of the deaf language. Nor did the investigators understand the impact of the abuse, which infected all the children at Jericho Hill School.

Police investigators in a number of interviews would be interviewing students as a victim one day and interviewing the same student as an offender the next. Always, investigators were approaching the case from an adversarial standpoint.

To date there have been no studies done on the results of these redress programs, whether they are civil settlements or government alternative dispute resolution programs. There is also no accurate record of the victim numbers.

This is in part due to the fact that we are barely into the preliminary stages of case numbers. As a survivor, I can offer you some insight, from my own experience. The lawyers I speak with around Canada who have represented victims say that to date, the redress process is failing. The victims I speak with concur. I concur. The compensation programs do not adequately address the issues of survivors.

In the end, governments and other offending institutions spend considerably higher amounts of money defending themselves when in almost every case they are clearly found guilty. It is hard to expect justice when the offending party makes all the rules, controls all the evidence, and has infinitely more resources. What is also at issue is that we are applying common laws to a problem, which does not equate fairly or justly to these laws. Class actions in Canada only first began in 1978. The lack of experience in this area again slows the legal process.

In the Jericho Hill school case, we lose two percent of the population per year while we pursue justice for the victims. They die. The Jericho Hill case has been active for over twenty-eight years. This again is also a government tactic, delay to compromise redress for victims. Ultimately, victims give up, settle for pennies or die.

Governments, offending institutions that do not settle these cases with adequate redress, do injustice to us all. The end result is that after a few years these plaintiffs end up back in the system, via welfare, mental health services, or the criminal Justice System. If Governments are to spend tax dollars on these cases, they must be accountable to the average Canadian. It is only logical.

Governments too often in these cases refuse to address the problem. They manufacture statutes of limitations that prevent victims from having their day in court. They refuse to make mandatory reporting an issue. They do not create a national registry for those in the helping professions caring for vulnerable groups. They author poor public policy and starve good agencies of resources and money. They advocate cover-ups and internal procedures to discourage future claims of abuse. Government paid and funded lawyers terrify abuse victims from coming forward. Then, there are the spineless people in bureaucracy and health sectors who have not done their job.

In all good conscience, governments must recognize that the laws and values of present governing systems have contributed to the detriment of vulnerable, neglected children and marginalized groups.

©2012 rkl Restoring Dignity
The appropriate and right thing for governments to do is to begin drafting legislation with victims, who will deal with institutional abuse both for the principles of prevention, and to redress the wrongs of the past. I would also reference here that in recent years the children of Jewish holocaust are suing the German Government for the generational effects of the holocaust. Trauma impacts its victims across their lifespan and for generations to come. There is no escaping it, not even for the rest of society. The personal, social and economic costs of institutional violence and exploitation are very real.

 The economic costs to society can be found in policing, court and prison costs; in health care costs; in welfare costs; and as opportunity costs.

Indeed, our nations have lost people of great talent, skill, and leadership. I think of people like former Australian Senator Andrew Murray who became one of Australia’s most historic figures. The retired Senator is a former Child Migrant. One day, the Senator was picked up by a cab driver on his way to a meeting.

By chance, the cab driver himself was a former Child Migrant and part of a movement seeking redress for survivors of the child migration schemes. During the cab ride, the two men had a dialogue on Child Migration. From the cab driver’s story, Senator Murray soon discovered that many former Child Migrants were not as fortunate as he.

 From that meeting the Senator committed himself to push for a national inquiry into child migration schemes in Australia. That commitment later led to four national inquiries:

1. Bringing them Home Report - otherwise known as the ‘stolen generations’ report. The Aborigines residential schools system.

2. Lost Innocents: Righting the Record - The Child Migrants and Home Children Schemes.

3. Forgotten Australians - covering institutional care for children up to the 1970’s.

4. Protecting Vulnerable Children - covering institutional care for children post 1970’s.

Here in Canada I often think of someone like Phil Fountaine, the former National Chief for the Assembly of First Nations.

The former National Chief, along with survivor Nora Bernard (Canadian Residential School Activist), and others was instrumental in establishing a national settlement for the residential schools federal lawsuits. From this suit, the ‘Truth and Reconciliation Commission’ (T.R.C.) has been a proud success of the former National Chief’s key role in the redress process.

United Nations‟ Secretary-General Kofi Annan, in his opening statement to the General Assembly, addressing the children of the world said,

©2012 rkl Restoring Dignity
We, the grown-ups, have failed you deplorably, he said, noting that 33 percent of youngsters suffer from malnutrition before the age of five, 25 percent are not immunized, nearly 20 percent don't attend school and far too many have seen violence that no child should ever see. We the adults, must reverse this.
Governments and society must likewise recognize that the current political and justice systems have only served to perpetuate the problems of the past. Too often helping professions of those groups and experts charged with the care of vulnerable groups and individuals label people unjustly.

They seek punitive measures to address behaviors their systems have created. Human beings are debased in the beginning stages of their development and then sent into society without the means to integrate into society.

Many of the victims I speak with in this country and around the world all live in abject poverty. Many have mental health disorders. Many who are functional still suffer a long road of relationship after relationship because their behaviors often alienate people. Many do not have family or support bases. Many are homeless.

In 1969 the Professor of Australia's Psychological Medicine at Monash University, Dr. Ironside, stated at a child abuse seminar:

Future social historians will look back on this age as one in which, in the affluent societies at least, children were paradoxically deprived of their birthright in spite of increasing knowledge of the developmental requirements for healthy emotional, mental and personality growth.

The future social historian will also note that legislation aimed at improving services for young children in need not only failed its praiseworthy objective but, paradoxically, contributed to the further deprivation for vulnerable children.

The public attitude on the subject of institutional child abuse is poor. Institutional child abuse affects countless marginalized groups. To be reasonable, I believe the public wants to see there is redemption and realistic solutions to the problem. It is our task; therefore, all of us gathered here today and those in shared professions to offer a proper response.

There is arrogance about our respective nations advising other countries on how to deal with child welfare when our own house is not in order.

Let us therefore, begin taking stock of what needs to be done and undertake reasonable, fair measures to counteract the problem institutional violence and exploitation poses to our young.

Both government and offending institutions must be held accountable for their wrong doings in institutional violence and exploitation of our young. Only then can we look to other countries where there is war, economic slow downs, famine and aids and advise with a free and clear conscience.

©2012 rkl Restoring Dignity
While we seek to enact just measures of restitution, how shall we price someone's childhood? The reality is, we cannot. However, if we are to move in the direction of redressing wrongs, we can begin only, by engendering a social conscience.

The message I bring to you today is this. We are not just dealing with problems of the past; we are dealing with problems of the present and future. Those problems do not just affect the victims. They affect us all.

Now, more than ever these victims of abuse need all the help we can give them. And it is the responsibility of all of us involved with them, and others of similar circumstances; to do all we can to support their personal growth.

 Great harm has been done to victims and survivors. We have suffered great losses. In our grief and anger we have found our cause and our wish for future generations. This wretched course of history must never happen again.

 Edith Hamilton, one of my favorite authors once wrote:

 The man who fights for a new cause does not receive that tribute. He is up against the immense force of stubborn resistance the new always arouses. He must give battle without trumpets and drums and with the probability that he will not live to see the victory.

Since my diagnosis of Traumatic Brain Injury I have had to come to accept this truth. The research is clear; I am a strong candidate for early onset of dementia. By early onset I am referring to victims in their forties and fifties. I am forty-two years old. My days on this earth are numbered and I know that.

When I look into the eyes of my son or nieces I want to know that they will not inherit the fate so many others and I have endured. I want them to grow up in a world free of adult interference, free to live out the innocence and wonder of their childhood. Though my days upon this earth are shortened, that hope must not. The cause must endure; the torch must be passed to light the way for future generations.

Our lives are defined by the choices we make and by the choices we are afforded. And so the pursuit of freedom and equality is not perfect and humanity progresses very slowly. There can be no rest.

 Let us seek to exercise our freedoms:

- The freedom of speech

- The right to express and communicate ideas

- The right to recall governments to their duties and obligations

- The right to affirm our membership and allegiance to the body politic, to society

- The power to be heard

©2012 rkl Restoring Dignity
 The power to share in the decisions of government, which shape our lives, everything that makes our lives worthwhile: family, work, education, and home.

 Let us endorse, both in word and in deed, the United Nations' Conventions on the Rights of the Child. More countries have ratified the Convention than any other human rights treaty in history.

And when embattled, let us remember the wisdom of William Blake’s ‘Jerusalem’:

I will not cease from mental fight,

Nor shall my sword sleep in my hand,

Till we have built Jerusalem

In England's green and pleasant land.
Human Rights and freedoms has become the stepping stones to progress and survival - we are the officers, the keepers of the gate, and we have a duty now as we continue to overcome the deficits of morality and empathy in the world around us; to stand steadfast in the struggle for equality, social inclusion regardless of race, culture, gender or disability. Let us honor this truth that we are more than the sum of our parts, out of many we are truly one.

May God bless survivors, their families, advocates, and may God bless all of you.

©2012 rkl Restoring Dignity
[image: image2.jpg]E-mail: info@restoringdignity.org e Halifax, Nova Scotia, Canada

[image: image2.jpg][image: image3.jpg]RESTORING
DIGNITY

