

The Cycle of Abuse

The **Cycle of Abuse** can happen hundreds of times, once or not at all in an abusive relationship.

Each stage lasts a different amount of time. The total cycle can take anywhere from a few days, weeks or even a year to complete.

- If there is no intervention, the abuse can become worse and happen more frequently as the years continue.
- In this cycle, women's fears increase, they lose personal power and control, and they minimize and deny the abuse in order to survive.

Phase	Abuser May:	Woman May:	Effect on Children:
Tension Building May include: pressure from others: bill collectors, parents, pressure about money.	<ul style="list-style-type: none"> • Pick fights • Act jealous & possessive • Criticize, threaten • Use alcohol, drugs • Be moody, unpredictable 	<ul style="list-style-type: none"> • Feel like she's walking on eggshells • Try to reason with/calm/appease abuser • Keep silent, keep children quiet • Feel afraid or anxious 	<ul style="list-style-type: none"> • Modify behaviour to avoid anger • Manipulate either parent for own benefit • Assume parental role • Use drugs, alcohol • Run away to escape
Explosion May include: actual physical/sexual violence, increased verbal abuse, threats of harm to children, pets, parents, belongings	<ul style="list-style-type: none"> • Blame victim for provoking abuse • Increase control over money • Restrain partner • Destroy property • Assault/abuse physically, verbally, sexually, emotionally 	<ul style="list-style-type: none"> • Experience fear, shock • Protect self/children • Use self-defense • Call for help • Try to flee, leave • Pray for it to stop • Do what is necessary to survive 	<ul style="list-style-type: none"> • May get hurt trying to intervene • Attempt to hide and be frantic • Display acting out behaviour • Become clingy or withdrawn
Honeymoon Abuser apologizes, looks for forgiveness, manipulates victim to "make up", makes promises (get counselling, stop drinking, go to church, change behaviour) Peace, even keel, etc.	<ul style="list-style-type: none"> • Ask for forgiveness • Promise it won't happen again • Stop using drugs, alcohol • Be affectionate • Initiate intimacy • Minimize or deny abuse 	<ul style="list-style-type: none"> • Forgive • Return home • Arrange for counselling • Feel hopeful • Feel manipulated • Blame self • Minimize or deny abuse 	<ul style="list-style-type: none"> • May be unable to believe in or trust either the victim or abuser • Blame