


NICWA

National Indian Child Welfare Association

Protecting our children • Preserving our culture

Relational Worldview

A tribal and cultural framework for
service delivery and program
development

Andy Hunt, MSW Community Development Specialist
Nadja Printup-Jones, MSW Information and Training Director

14th Annual Conference on Child Abuse and Neglect
St. Lewis, Missouri
April 2, 2003

What is “culture”?

- Let’s brainstorm...
- the integrated pattern of human knowledge, belief, and behavior that depends upon man's capacity for learning and transmitting knowledge to succeeding generations
- the customary beliefs, social forms, and material traits of a racial, religious, or social group
- the set of shared attitudes, values, goals, and practices that characterizes a company or corporation

Individual Cultural Competence

“The state of being capable of functioning effectively in the context of cultural differences”


Elements of Cultural Competence

1. Awareness and acceptance of difference
2. Awareness of own cultural values
3. Understanding the “dynamics of difference”
4. Development of cultural knowledge
5. Ability to adapt practice to fit the cultural context of the client/family

Linear Worldview

Social Work/Medical Model


Cause → Effect → New Cause → New Effect

Social History → Presenting Problem → Assessment → Treatment → Outcome

Relational Worldview

Native and Tribal Thought


BALANCE

Relational Worldview


Native and Tribal Thought

- Fluid, cyclical view of time
- Each aspect of life is related
- Services aim to restore balance
- Interventions may not be directed at “symptoms”
- Underlying question is “how?”


Relational Worldview

Individual and Family Level


From Individual to Organization

- The model of balance can be applied to organizations and communities.
- Each element of the individual model has a parallel in an organization.
- This is the basis for NICWA's approach to technical assistance.


Relational Worldview

Organization and Community Level


Relational Worldview

Organizational Level


www.nicwa.org


National Indian Child Welfare Association

*Let us put our minds together and
see what kind of life we can build for
our children* -
Sitting Bull


NICWA

National Indian Child Welfare Association

Protecting our children • Preserving our culture