‘WOMEN STUDENTS PREVENT INCEST
 AND HELP VICTIMS’

THE STUDENT PROJECT OF RAHI FOUNDATION

NEW DELHI, INDIA

Background

RAHI (Recovering and Healing from Incest) Foundation is a Delhi-based support centre for adult women survivors of incest and childhood sexual abuse (CSA). Our work focuses on providing individual and group counselling services to women who have been sexually abused in childhood. RAHI’s activities also include Education and Training with students, social workers and mental health professionals on effective prevention and intervention.

Since its inception in 1996, RAHI has lectured extensively on the issue of incest/CSA in women’s colleges in Delhi and other metropolitan cities in India. This project was born out of our experiences of dialoguing with these young women and understanding their specific needs for information and training to deal sensitively and appropriately with this issue as well as for being engaged in meaningful social action to bring change in their communities. In addition, those amongst them who were survivors and had personal experiences of incest/CSA, felt the need for support services that were easily accessible and addressed their age specific issues.

Our experiences were backed by studies we conducted amongst the student community in 1998 and 2003 which revealed respectively a high prevalence rate of incest/CSA and the fact that disclosure of such abuse takes place amongst women students. The 2003 survey also demonstrated the need students felt for training on how to help their friends and peers who tell them about their abuse.

The student project addresses these needs.

Objectives

The objectives of this project are to:

· Build women students as peer educators on this issue

· Make visible the issue of incest/CSA on campuses of Delhi colleges and universities

· Develop healing resources for women survivors on campus

· Make RAHI’s counseling and support services for student-survivors accessible to them

Activities

PEP: A Peer Education Program

The PEP (Peer Education Program) raises awareness on incest/CSA amongst young people on campus through messengers that have credibility, access and acceptance within their community. It aims to develop young women students into peer educators so that they can influence their community’s knowledge, attitude, skills and behaviors on this issue and be engaged meaningfully in the process of social change.

The program is delivered by peer educators through opportunistic interventions such as spontaneous everyday conversations with friends, acquaintance, families and even strangers, unstructured group discussions, dissemination of resources and advise at events, workshops and activities that will draw on popular youth culture such as music, dance, drama, arts to get the message across.

Peer educators are trained over a month on incest/CSA, communication and presentation skills, active listening, working in teams, how to respond to sexual abuse disclosure and how to give information to others who are not receptive. The training comprises workshops, readings, lectures, hands-on work with the community, regular feedback and follow-ups.

The Girl Next Door: A Public Awareness Campaign

‘The Girl Next Door’ campaign is designed to break the silence around incest/CSA on campuses and reach out to the student community at large. The aim of this campaign is to provide information to students about the issue, the project’s activities and opportunities they can get involved in and the support services available for those who are survivors.

This campaign is conceptualised and executed by student volunteers and peer leaders. It comprises activities such as public lectures, plays, film shows and discussion, book readings, debates, rallies, poster exhibitions, bursting ‘Break the Silence’ balloons and distribution of ribbons, badges and other communication material.

‘How to Help a Friend’: A Disclosure Workshop

‘How to Help a Friend’ is an evidence-based one-day training workshop for women students in Delhi colleges on handling any disclosure of incest/child sexual abuse (CSA) experiences made to them by friends or other students. The aim of this workshop is to develop healing resources on campus by equipping students with information and skills so that they can respond appropriately to such a disclosure.

Responding to disclosures is a particularly sensitive area and a crucial component of any prevention or intervention work in the area of incest/CSA. When disclosure happens, those receiving such information have an opportunity to provide supportive statements and referral information designed to help survivors heal. These responses in turn may help prevent individuals from being revictimised. This is important, because the impact on lives of survivors can be devastating if disclosures are not handled compassionately.

This training workshop provides participants with detailed and nuanced information on the issue of incest/CSA, how disclosure takes place, what it takes for a survivor to disclose, what happens when survivors are believed and not believed, how disclosure impacts the listener and the inherent feelings, biases and prejudices that come into play when disclosure happens. It builds active listening skills and focus on the dos and don’ts of handling disclosure. The workshop is both informational and experiential and includes exercises, games and role plays.

Incest: Impact & Recovery: An Academic Course

‘Incest: Impact & Recovery’ is a one/two-day course for undergraduate and post-graduate students of Psychology, Counseling and Social Work. The aim of the course is to equip students who will be future counselors and social workers with information and skills that will allow them to offer quality services to their clients who are survivors of incest/CSA. This is important as this subject is not taught in-depth in any educational institution in the country.

The course provides an overview of existing theoretical frameworks for the understanding of incest, impact and recovery, and develops skills for best treatment practices. The course content draws upon research from India and world over and includes sessions on prevalent myths, nature and dynamics of incest/CSA, abusers, theories underpinning the effects of abuse, how to identify symptoms of incest/CSA in child and adult clients, issues survivors bring to therapy, individual and group counseling with survivors, burnout for the counselor, self-care and the latest theories and trends in treatment approaches for survivors.

Demonstrations, role-plays, presentations, survivor stories, individual and group exercises as well as the full group discussions, provide participants opportunities to learn in a meaningful way.

Counseling & Support Services

These are counseling services specially designed for student-survivors. They aim to reach out to survivors at a critical age and help them address the impact incest/CSA has had on their lives. This becomes important as incest/CSA can have debilitating long-term consequences and early intervention allows women to break out of the cycle of violence and re-victimization and make positive life choices.

These services comprise individual counseling, self-help groups and workshops that address specific needs and issues confronting young survivors today such as abusive relationships, date rapes, disclosure to parents, confronting abusers, dealing with painful abuse memories, confusions around sexual orientation, building trust, forming healthy relationships, keeping safe and developing support networks.

