Drum Teachings For Success:

Toward Decolonizing Behavioral Health Services Utilizing Original Teachings

Introductions

Steve Luzar, MA, LP

Michael Norcross

Liz Zinsli

posted on the Indian Health Board's Facebook page.

Please visit:

<u>www.facebook.com/indianhealt</u> hboard

for a copy of the presentation and like our (😭

Learning Objectives:

(1) Identify the teachings and processes used throughout the program that illustrate decolonizing practices and effects.

(2) Discuss the need for original teachings to be

Learning Objectives (con't):

(3) Describe the benefits (and challenges) of incorporating original teachings into western behavioral health programming.

(4) Demonstrate the positive effects of Native drumming & singing to enhance everyday well-being by engaging workshop

Indian Health Board of Minneapolis

Services offered at IHB:

- Medical Clinic
- Dental Clinic
- Counseling & Support
 Clinic
 - Transportation

Counseling & Support Clinic:

Services Offered by IHB's Counseling & Support Clinic:

- Counseling Services
- Assessment and Evaluations
- Group Counseling
- Traditional Programs

Goals:

To show how drumming and singing can help us on a physical a mental, emotional and spiritual level heal through cultural practices, language use & revitalization and reindigenizing current program practices to combat and prevent drug / alcohol abuse, suicide

The **NEED**:

The great NEED for this type of program:

Drug / alcohol Abuse (Esponiates & Methamphetamine) epidemic.

Suicide epidemic.

Understanding tribal communities and the existing social issues is critical in understanding the unique needs of Tribal people in terms of their well-being.

2006 Drug Use / Abuse

Data: YOUTH

- ◆ American Indian / Alaska Native --- 18.7%
- ther Youth ---------- ዓ.8%

ADULTS

- ◆ American Indian / Alaska Native --- ≥8.5%
- + Blacks ------

Suicide:

 Every six and a half days an American Indian child or teen commits suicide (National Children's Defense funds, 2011).

 Highest rate of suicide in 15 to age group (CDC, 2004).

Suicide (con't):

Among racial / ethnic populations, the greatest increases were observed among American Indian / Alaska Natives (AI / ANs) (L5.2%, from 11.2 (1999) to 18.5 (2010))

Compared to:

Suicide Epidemic:

What makes this statistic EPIDEMIC is that the White (European American) population in the United States is 72.4 % 7 while the Native American / American Indian population in the United States is 0.9 %.

High Rates of M.H.

concerns:

According to Maria Yellow Horse Brave Heart in 2005, historical trauma is linked to the high rates of alcoholism, suicidal behavior, violence, depression, health problems, and attachment & bonding issues, within family systems. Chronic stressful environments consist of historical and current high rates of poverty, violence,

Stressful Environments:

Dr. Spero Manson (PhD) from Colorado University School of Public Health states that "the environments in which most Indian people live is more stressful than any other environment in the US." (2000).

To complicate matters further:

Multiple Addictions:

Alcohol
Gambling
Caffeine
Relationships
Computer

- Video Games
- Internet

Others?

Drugs Nicotine Foods

Zex

Multiple Diseases:

Diabetes HTN

DM Complications STD's

Heart Cancers

FASD Dental

Tuberculosis

Others?

Multiple Mental Health Issues:

Trauma

Abuses

Neglect

Grief / Loss

Anxiety

Anger

Others?

Depression

PTSD from:

Boarding School

Military

Sexual Violence

Physical Violence

Ethnic Issues:

Ethnic Identity
Ethnic Self-Esteem
Racial Discrimination
Inter- / Intra-Tribal Conflicts
Others?

Multiple Addictions, Diseases, Mental Health and Cultural Issues

- ♦ Alcohol
 ♦ Caffeine
- ◆ Drugs ◆ Sex
- ♦ Gambling
 ♦ Foods
- ♦ Relationships
 ♦ Other

DISEASES

- ◆ Diabetes ◆ HTN
- ♦ Heart
- Complications
- ◆ FASD ◆ Dental
- ♦ Cancers
- ♦ Other

MENTAL HEALTH

- ◆ Trauma
 ◆ Depression
 - AbusesPTSD
 - NeglectBoarding

School

- ♦ Grief / Loss Military
- AnxietySexual
- Anger / Violence Other

CULTURAL ISSUES

- Ethnic Identity
- ♦ Ethnic Self-

Esteem

- ◆ Racial
- Discrimination
- ♦ Inter- / Intra-

Tribal Conflicts

Other

We haven't even considered the effects of...

- Accidents
- Crime
- Poverty & homelessness
- Greater prevalence & severity of issues
- Much less access to treatment

Current strategies to address these issues in Indian Country appear to be not working.

We need something different.

The Drum Teachings for Success program incorporates original teachings into the services that we deliver because western therapeutic

DRUM TEACHINGS FOR SUCCESS

Drum Teachings for Success:

- Relatively new hand drum making / drumming & singing program for Native American boys and girls to the age of 24 years old.
- Currently in its fourth (4th) round of programs and will be offered every quarter (every three months) for the foreseeable future.
- The program is always held at IHB on Tuesday after school &

Drum Teachings for

Success:

- This program has also been held at other locations, including schools, youth programs and anywhere else where there is a Native community.
- Is completely free to the participants.
- Program participants don't need any experience, but must have an

Drum Teachings for Success:

- The drum / singing groups are
 ∆ 10 consecutive 1 to 1 ½
 hour sessions.
- At the end of each round of programming, there is a feast to celebrate the participants and their drumming & singing.
- The participants get up and

d..... / -i... - + + b - f - - - +

Other Culture-Based Interventions:

Utilized with the Drum Teachings for Success program:

- Story telling
- Talking circle
- Smudging
- Traditional Elders
- Herbal remedies
- Traditional activities

The importance of the Drum:

- Teaching & Caretaking of the Drum
- Language Incorporation into the songs and its importance
- Identity / Cultural Preservation
- Combatting Assimilation Policies
- Acquiring a Higher Power /
 Spirituality / Enlightenment
- Healing past and current traumas by turning to the drum

The Importance of the Songs:

- Different songs for different Purposes Who / What / Where / When / Why
- The different types of Songs.
- The Body of a song (the Lead, a Push-up and the Tail)

Video:

• Michael / Liz:

George

Benefits of Drumming:

Physical Benefits of Drumming:

- Drumming reduces blood pressure stress and boosts your immune system making for a longer healthier life.
- Drumming induces deep relaxation. In one study, blood samples from participants who participated

Physical Benefits of

Drumming:
- Studies with elementary and middle school aged boys diagnosed with ADHD showed that a course of 20 minute treatment sessions with rhythmic beats yielded results much similar to the effects of medications. This can be a non-invasive treatment method

Physical Benefits of

- Drumming:
 Also the fast beats increase the boys concentration and they consistently performed better on IQ tests and were better sending behavioral and social skills similar to a medication regimen.
- These studies were continued over several months with the children making lasting gains on

Physical Benefits of

- Prumming:
 Long term drum therapy has the potential to rebuild neurological damage.
- Drumming can help reconnect disrupted neural connections, help repair lesions and help to heal the damaged brain.
- With the potential of

Physical Benefits of Drumming:

- Listening to drum music has the potential to produce intense emotional states that can produce measurable changes in brain chemistry like dopamine in the striatal system of the brain.
- Drumming can produce a greater
 tolerance of pain which

Mental Benefits of Drumming: • Practitioners of meditation

release alpha waves when they achieve a deep meditative state. Drumming can produce the same alpha waves after a period of time producing a deeper self-awareness and promoting more insight and creativity.

Mental Benefits of

- Drumming:
 Drumming grounds us in the present moment. It's about timing and coordination, both of which force participants to be in the present moment.
- Learning newer songs and beats exercises your ability to learn new things in other areas of vour life.

Emotional Benefits of Drumming:

- Drumming releases endorphins & enkephalins in the human brain that cause feelings of happiness, euphoria and feelings of wellbeing. Drumming may be a good way to help treat depression.
- Drumming can help people express and address emotional issues.
 The physical stimulation of drumming can also nomeyes

Emotional Benefits of

Drumming:
Group drumming creates a sense of community and a powerful shared experience. It has been used as a successful team building experience to teach groups to work together, to listen to each other, and to achieve common goals. Group drumming discourages isolation.

Emotional Benefits of Drumming: - Drumming can increase the

levels of Oxytocin (a hormone involved with empathy, trust and relationship building) which leads to the idea that this behavior is evolutionarily adaptive because it promotes group cohesion among members of a

Emotional Benefits of

- Drumming helps to releases negative feelings and emotional trauma. Drum therapy has successfully been used with patients and others suffering from emotional traumas including Post Traumatic Stress Disorder.
- You can release pain and trauma by putting your feelings into a

 Drumming helps us connect to the natural rhythms all around us. Rhythm is all around us though we are often unaware of it. The sun moon and the seasons follow regular rhythms. Our bodies have natural rhythms and rule usa

Spiritual Benefits of

Drumming:
Recent scientific 'string' theories even suggest that on a subatomic level, the smallest particle of the universe, that which makes up all things, is nothing more than tiny vibrating 'strings' and that their vibration, or rhythm, is what makes things what they are. Under this theory, everything is rhythm literally. Drumming connects us to

 Drumming provides a path by which we may access a higher power. Drumming produces a sense of spirituality, connectedness and community, integrating body, mind and spirit. By allowing participants to achieve a more relaxed, meditative mental state, drumming allows people to

 Drumming can coordinate the brain's two hemispheres and synchronize the lower (nonverbal) and frontal (language & reasoning) areas of the brain, which can lead to feelings of greater understanding and insight,

• Also this synchronization of the lower part and the frontal cortex can help children affected by trauma. Children affected by trauma operate out of the lower part of the brain and drumming can stimulate the frontal cortex to help them move away from

 To get yourself right and healthy you can align your chakras and meditate while drumming and do breathing exercises and anything of that nature to help you focus before sending prayers to the creator.

Other Benefits of Drumming:

- Drumming is just a great reason to gather with other people, to share in a common experience, and to do something enjoyable.
- Drumming is a universal language.
 It transcends gender, race, age, and nationality.
- Nearly every culture on earth has

Why is any of this important?

We believe that the Drumming and singing we do through this program is treatment for combatting and preventing drug / alcohol abuse and suicidality, as well as, increase one's connection to culture through cultural practices, language use & revitalization and re-indigenizing of current program practices and can help us on a physical, mental,

Why is any of this important?

- important?
 We have been collecting Preand Post- Program Information
 on participants:
 - -overall sense of well-being,
 - -suicidality, and
 - Connection to their culture.

• The results look promising.

Results:

The present-self & future-self sub-scales (the perceived positive qualities of self and actions taken to secure a positive future) INCREASED for both males (0.1% to 0.2%) and females (3.1% to 11.6%) and was statistically significant

Results (con't):

Utilizing the Strengths & Difficulties Questionnaire (SDQ), females had a SIGNIFICANT IMPROVEMENT in their 'Total Difficulty" and their sense of immediate mental & emotional health.

Overall Findings:

 The Drum Teachings for Success program has a stronger positive impact on females compared to males.

 Males also increased, but not as much.

Focus Groups:

- Group members strongly felt that there was a sense of community from attending the drum groups and was a welcoming supportive environment to foster "Unity in the Community." Participants felt that they were coming together for a healthy & positive reason.
- All participants that responded to the question said that it had a positive effect on their mental

Focus Groups (con't):

- The groups helped participants to remember to practice their traditions, use tobacco, use language, and helped to keep healthy focus in life (for example: not to use drugs because they are now caring for a drum).
- The program helps to incorporate culture & traditions in a real way and helps encourage the individual to participate in cultural activities₁ go to elders and family to get more

Final comments:

As of today:

- We are currently in the middle of the fourth (4th) series of weekly programs and we have six (6) groups currently going.
- We have made over two hundred and seventy (270) hand drums.
- Over eighteen hundred (1,800) people (total encounters) have participated with the program and include: not only the participants, mothers /

Final comments:

Future Plans:

- Expanding program at different sites within the Mpls / St. Paul Native Community.
- Always keeping some groups at IHB.
- Serving more young people through drum making / drumming & singing.
- There are plans for a Festival this fall. Where we will gather all of the participants from the past year to

.ama ama mambiainaka in al. da..m

[SONG]

Thank You Song:

Michael & Liz:

Explain the Type of Song. Explain the song's words and meaning.

Tunkasina Wophida Ye'do Aŋpetu Kiŋde' Wakḥaŋ Ye'do Mitakuye' Ob Mazani Kte'do Wophida Ye'do

Toonk-Ah-Shee-Nah Woh-Pee-Dah-Yay-Doh Om-Pay-Too Keen-Day Wah-Kah-Yay-Doh Mee-Tah-Coo-Yay Oh Mah-Zah-Neek-Tay-Doh Woh-Pee-Dah-Yay-Doh

Grandfather I am Thankful
This Day is Sacred
With My Relatives I am living
I am Thankful

Friend do it this way - that is, whatever you do in life, do the very best you can with both your heart and mind. And if you do it that way, the Power Of The Universe will come to your assistance, if your heart and mind are in Unity. When one sits in the Hoop Of The People, one must be responsible Because all Of Creation is related. And the hurt of one is the hurt of all. And the honor of one is the honor of all. And whatever we do affects everything in the universe. If you do it that way - that is, if you truly join your heart and mind as One - whatever you ask for, that's the Way It's Going To Be.

- Passed down from White Buffalo Calf Woman

IHB will be presenting a shorter version of this presentation, as well as, providing a more interactive drumming experience at a lunch session sometime during the conference.

Please come and share this wonderful experience with us.

IHB Drum Teaching for Success Program

MI-GWITCH!
PIDAMAYADO!
THANK YOU!

For more information:

Indian Health Board of Minneapolis, Inc.

Counseling & Support Clinic

1315 E. 24th Street

Minneapolis MN 55404

Stephen Luzar

Direct: 612-721-9868

Fax: 612-721-9805

Website: indianhealthboard.com

QUESTIONS?

