

You are

a man.

This brochure may be for you.

Is this you?

- I am very lonely.
- I am less and less able to function independently.
- I am disabled.
- It is difficult for me to communicate in French or English.
- I see few people apart from my spouse.
- I have a substance abuse problem.
- My spouse has a substance abuse problem.
- My wife is going through some difficult times.
- I am a responsible person and greatly concerned about the well-being of all the members of my family.

In this brochure, the word "spouse" indicates any person with whom you have or have had an intimate and committed relationship.

Is this someone you know?

I stay with my spouse because:

- I love her and she loves me.
- I need her.
- I want to protect my children.
- I'm afraid of not being able to see my children.
- I want to help her.
- I want to save my relationship and my family.
- I don't know where to turn for help.
- Marriage is important to me.
- . I don't know what to do.

Do things like this happen to

My spouse:

- Puts me down and humiliates me in front of my loved ones, says I'm crazy, or reprimands me.
- Belittles me in front of my children.
- Makes fun of me, ridicules things that I say or do.
- Breaks my things.
- Always insists on knowing where I am.
- Constantly criticizes me.
- Uses my past against me.
- Disparages my work, my friends, how I handle the children, my appearance, my sexuality.
- Constantly calls me at work.
- Controls my spending, spends all my money.

I kept trying not to make her mad, but no matter what I did, it was never ok. She was always calling me names. Eventually I started to believe her. I was the one who was sick. I was the one who didn't understand her. I ended up despising myself.

I was like a different person.

YES?

These behaviours are all examples

This brochure

VOU? Have you seen them happen to someone else?

My spouse:

- Yells at me and insults me.
- Pushes, punches, bites, pinches, scratches, kicks, or throws things at me, is rough when helping me.
- Threatens to hurt or kill me.
- Threatens to hurt people I care about.
- Threatens to take my children away.
- Is always sending me hateful messages.
- Threatens my work, my reputation, and my place in the community.
- Threatens to go to someone else to hurt my feelings.
- Is constantly contacting me by phone, text message, or email, or following me even though we're not together anymore.

of domestic violence. is for you.

Domestic violence undermines intimate and

Your spouse repeatedly says and does things that hurt you.

She tells you what to do and makes all your decisions for you.

She promises to change, but continues to humiliate you and be violent.

She makes you doubt yourself and tries to confuse you by saying things are your fault or that you're the one who's violent.

She makes you doubt yourself by acting as if she is the only one who knows what to think, do, or feel.

She hurts your reputation by revealing unpleasant things about you.

She is verbally or physically violent.

She always said she was sorry.
At first you believe her because you're in love and you want her to get over it. You tell yourself it's not her fault. She won't do it again.
But it never stops, and it keeps getting worse and worse.

Domestic violence Time, love, or better

starts insidiously committed relationships

A violent spouse looks like any other woman and may hold a respectable position in society.

She may be well liked and nice with everyone else.

She may have good qualities and still be violent.

She may practise any religion or none at all.

She does not necessarily have mental health, alcohol, money, or work-related problems.

doesn't stop by itself.

living conditions won't stop it either.

Domestic violence beatings and physical

Psychological violence is less visible, but just as devastating.

- Being repeatedly put down, called crazy, or ridiculed about your body.
- · Being ignored or treated with indifference.
- · Being treated as disgusting or shameful.
- · Having your movements controlled.
- Being threatened with not being allowed to see your children.
- Being regularly prevented from seeing your friends or loved ones, or from going to work.

These are forms of domestic violence.

Psychological violence destroys your self-esteem. You end up believing what your spouse says. You feel stupid or crazy. You think you are the one to blame. She kept telling me I was a nobody. That I was going to end up right back where I started—at the bottom. That it was no wonder everyone avoided me.

is not just injury

Economic violence is less well known, but just as humiliating.

- Having to beg for money.
- Having your spending controlled.
- · Being forced to pay for everything.
- Being prevented from accepting the job you want.
- Having all your money taken because your spouse has an addiction problem.

These are also forms of domestic violence.

Repeated spousal neglect might seem unintentional, but it isn't.

- Having to wait to go to the bathroom or for other needs.
- Being deprived of your medications or being overmedicated.
- Being left for long periods in uncomfortable situations (on the toilet, for example).

These, too, are forms of domestic violence.

If you experience psychological or economic violence or are a victim of neglect, **ask for help.**

See the last page for organizations that help men who experience domestic violence.

Among all some are

- Threats
 Such as threats to harm or kill you.
- Physical violence
 Such as arm twisting, hitting, or shoving.
- Criminal negligence
 Such as being deprived of medicine that you need to survive, or food or care to the point where your life is at risk.
- Sexual violence
 Such as being forced to engage in sexual relations or unwanted sexual behaviour.
- Harassment
 Such as being constantly phoned or followed so that you fear for your safety.

• Forcible confinement
Such as being locked in a room or prevented
from leaving the house.

If you experience any of these forms of violence, you can call 911 to report it and get protection.

You have a right to security and respect.

These rights are guaranteed by the Québec Charter of Human Rights and Freedoms, and the Canadian Charter of Rights and Freedoms.

forms of violence

considered crimes

Over time, forms of violence may evolve and add to one another.

Over time, the frequency and severity of violence can increase.

She was ripping up family pictures and throwing them in my face. When I tried to stop her, she kicked me in the groin. But the scariest time was when she stabbed me with the scissors.

Here are some that might make you

- I don't want to face this alone anymore.
- I want to feel safe.
- I want to get my confidence and self-esteem back, and stop feeling guilty and ashamed.
- I want to save my relationship and my family.
- I want to find a way out and get my freedom back.
- I want to find ways to protect myself, like arranging a signal to send to someone I trust to call 911 in an emergency.
- I want to stay alive.

If your safety or the safety don't hesitate

of the reasons decide to seek help

I stayed with her to protect the kids. I thought kids needed their mother—the family unit. But I couldn't stand the sadness in their eyes when they looked at me. I was ashamed. I wanted them to have a different picture of their father.

of your loved ones is **threatened**, to call 911.

You don't have to feel guilty.

Everyone, man or woman, is responsible for their violent behaviour.

You have nothing to be ashamed of. Other men go through the same thing.

Domestic violence is a serious problem that concerns everyone.

Don't face it alone.

Talk to someone you trust.

Even if you confide in someone, you still have the right to make your own choices.

No one can force you to leave your spouse or stay with her.

Do you know a man who is If he trusts you,

Listen without judging

Believe him

More often than not, men who experience domestic violence are not taken seriously. They constantly have to prove their credibility, and are usually considered the prime suspect. They rarely tell anyone about the violence they face because they are afraid of being ridiculed or disbelieved by their loved ones or by the police.

It takes a lot of courage to talk. The best way to help is to listen without judging and try to understand the obstacles he is facing.

experiencing domestic violence? you can help

Tell him it's not his fault

Men who experience domestic violence may feel guilt and a sense of failure at having to ask for help. They may feel they should have been able to handle the problem themselves, and think of themselves as having been too weak to face it. Many feel humiliated at not being able to satisfy their spouse's needs and expectations.

Victims often feel responsible for their spouse's violent behaviour. Violent spouses are often experts at blaming the victim and denying their own violent behaviour.

Tell the victim that it's the aggressor—man or woman—who is responsible for his or her violent behaviour.

Respect his choices and let him go at his own pace

Domestic violence is devastating. The road to restoring self-confidence and taking back control of one's life can be long.

Here are some of the things that can lead a man to tolerate violence:

- The hope of restoring a loving relationship
- The inability to see himself as a victim, because society demands that men be stronger and more independent than their spouses
- The fear of being accused of being the aggressor, because men seeking help for domestic violence are often viewed with suspicion

Try to understand his experience and respect his choices. Whether he leaves his spouse or not, you can point him toward specialized resources to help him understand his situation better. (See the last page of this brochure.)

Be supportive

Isolation plays a big part in domestic violence. This isolation is often greater for men because society does not encourage them to confide in others. In addition to feeling isolated, victims can find it difficult to recognize their own needs and express their feelings, fears, and sufferings.

Offer the victim your support. Talk with him. Let him know he has the right to confidential assistance. If he wants to know more, show him this brochure. If he wishes, offer to go with him when he seeks help.

Fight prejudice and invisibility

Preconceptions are stubborn. In our society, men are still expected to be independent, strong, tough, and self-sufficient. Men who experience domestic violence may see themselves as inferior because they don't match these stereotypes. These preconceptions make them feel ridiculed and marginalized, and prevent them from seeking help.

The more isolated the victim, the more abusive his spouse can be. Be open, and above all, don't turn your back on him.

Remember, domestic violence feeds on indifference...

nationales du Québec

(SAC) (www.serviceaideconjoints.org)

RESOURCES

CALL FROM ANYWHERE IN QUÉBEC 24 HOURS A DAY. **7 DAYS A WEEK**

SOS domestic violence 1-800-363-9010

(calls from outside Montréal) (Voice and TTY)

514-873-9010 (in Montréal) (Voice and TTY)

SOS domestic violence knows where men who experience domestic violence can find help.

This free, confidential, and anonymous telephone service specializes in domestic violence. With one call, victims, their loved ones, and witnesses can immediately get information, counselling, and accommodation services.

911 Emergency services

For immediate assistance if you are in danger or are a witness to violence.

911 (Voice) (TTY available in some regions)

310-4141 (in municipalities where 911 is not available) *4141 (for cell phone calls)

Info-Santé

For information and referrals, such as CLSCs and other health and social services centres (CSSSs)

811 (Voice)

This brochure is available in French, English and Spanish. Please contact the Secrétariat à la condition féminine (SCF) at 418-643-9052

These brochures are also available on the SCF (www.scf.gouv. qc.ca) and the Table de concertation en violence conjugale de Montréal (www.tcvcm.ca) websites in PDF or Word format in English, French or Spanish. They can be found on the SCF website under the Publications tab.

