

TREATING CHILD SEXUAL ABUSE in FAMILY, GROUP and CLINICAL SETTINGS

CULTURALLY INTELLIGENT PRACTICE FOR
CARIBBEAN AND INTERNATIONAL CONTEXTS

ADELE D. JONES; ENA TROTMAN JEMMOTT;
HAZEL DA BREO; PRIYA E. MAHARAJ


Treating Child Sexual Abuse in Family, Group and Clinical Settings


Authors, left to right: Ena Trotman Jemmott, Priya E. Maharaj, Adele D. Jones and Hazel Da Breo

Adele D. Jones • Ena Trotman Jemmott • Hazel Da Breo
Priya E. Maharaj

Treating Child Sexual Abuse in Family, Group and Clinical Settings

Culturally Intelligent Practice for Caribbean
and International Contexts

palgrave
macmillan

Adele D. Jones
The University of Huddersfield
UK

Ena Trotman Jemmott
Florencena Consulting
Barbados

Hazel Da Breao
Sweet Water Foundation
St. George's, Grenada

Priya E. Maharaj
The Alpine Project
La Romaine, Trinidad and Tobago

ISBN 978-1-137-37768-5 ISBN 978-1-137-37769-2 (eBook)
DOI 10.1057/978-1-137-37769-2

Library of Congress Control Number: 2016942787

© The Editor(s) (if applicable) and The Author(s) 2016

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Cover image 'The Roach – Landscape' © Jaime Lee Loy 2008
Cover design by Paileen Currie

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Macmillan Publishers Ltd. London

Acknowledgements

This is the third and final book in a series of three on child sexual abuse in the Caribbean: the first focused on research, theory and issues; the second described an integrated systems approach to prevention, and this book is all about practice in family, group and clinical settings. The four of us (Jones, Trotman Jemmott, Da Breo and Maharaj) have been working in this field for decades but came together 8 years ago when we had the opportunity to conduct the first comprehensive research into child sexual abuse within the Caribbean. Since then, our working partnership has grown from strength to strength, generating a body of work of which we are very proud. Alongside these three books, we have produced journal articles, developed and piloted interventions, spawned PhD studies, written numerous grant proposals, presented papers at regional and international conferences, contributed to public education campaigns and conducted training sessions across the region, all with the aim of advancing knowledge and skills in preventing gender-based violence and child sexual abuse in particular. Our work has been referenced by researchers and policy makers throughout the Caribbean and internationally too. To our certain knowledge, it has influenced research in Tanzania, Ecuador, Costa Rica, Mali, Barbados, Jamaica, the Maldives, Antigua, Kenya and Colombia.

This all started in 2008 when, together with Sheron Burns, Ijahnya Christian, Jacqueline Sealy Burke, Cisne Pascal and Denise Tannis and led by Adele D. Jones, we conducted the study, 'Perceptions, Attitudes

and Opinions on Child Sexual Abuse in the Eastern Caribbean' (Jones and Trotman Jemmott 2009). Since the publication of our research findings, we have been relentless in making sure that the knowledge produced has been disseminated as widely as possible. In the process, we have met some remarkable women, men and children who have been willing to share their experiences with us. We have also come across many human rights activists in the region and have been humbled by their efforts. One such person is Trinidad-based artist Jaime Lee Loy, whose work has graced the covers of all three books and appears throughout this one and who joins us as a guest author for its final chapter.

We have many people to thank for supporting our work but without the strategic vision of UNICEF (Caribbean Area Office), which commissioned the original research, none of this would have happened. We therefore dedicate this book to UNICEF (Caribbean Area Office) and we thank them for their unending commitment to promoting the rights of children in the region.

Writing this series of books has not been without its emotional costs to us all, and we thank our friends and families for their dedicated support and encouragement. We also thank Dr. Debra Joseph for preparing the diagrams in the book.

Treating Child Sexual Abuse in Family, Group and Clinical Settings: Culturally Intelligent Practice for Caribbean and International Contexts is a book of six parts, each of which addresses specific aspects of the topic. We begin by focusing on the practitioner, although in truth the whole book is for the practitioner. This is the first book of its kind. It was written with Caribbean case studies and based on Caribbean realities, and we have assessed interventions and models of practice from a wide range of local and international sources for their relevance. Thus, while the book faces inwards in that it directly targets the everyday problems of the practitioner in his or her local context, it faces outwards at the same time, connecting the practitioner to an external world of potential solutions. As with books one and two, the theoretical threads that hold the whole together are the theories of intersectionality and ecological systems theory. Sexual abuse is never just a problem of the individual: structures of inequality and the intersection of the factors they give rise to help to explain why some children are more at risk of abuse than others and the

sub-systems in which lives are lived can compound risk and vulnerability or alternatively can be sources of support and change. This ethos permeates the approaches and interventions we describe in the book.

The book is unique in that we use the term ‘practitioner’ in a deliberately inclusive way. We hope the book will appeal as much to those who share our commitment to tackling child sexual abuse but may have had little training as it does to the highly trained professional. We are reminded here of a strategy used by the government of Grenada following Hurricane Ivan in 2004, in which training in counselling was made available to professionals and interested lay persons alike (albeit at different levels). The extent of trauma arising from the devastation of this natural disaster was so great that it would have been impossible to provide professional support to everyone, but by increasing the number of people with counselling skills, a greater percentage of the population could be helped. Child sexual abuse in the region is a disaster too, though this is man-made. By increasing knowledge and skills in tackling child sexual abuse wherever the problem emerges and whoever the practitioner is who confronts it, we will extend help to a larger percentage of victims, to their families and to the perpetrators of their abuse.

The three books in this series on child sexual abuse in the Caribbean, of which this is the final volume, have all featured on their front covers the work of Jaime Lee Loy, an artist from Trinidad who uses her work to challenge violence against women and children.

Contents

1 The Gifted Practitioner: Emotionally Intelligent Practice; Self-care	1
Introduction	1
Applicability of EI in Therapeutic Settings	5
Personal Competencies: Self-Awareness and Self-Management	9
Emotional Self-awareness in Action	10
Accurate Self-Assessment in Action	11
Self-Confidence in Action	12
Emotional Self-Control in Action	13
Adaptability and Initiative	13
Adaptability in Action	13
Initiative in Action	14
Social Competencies: Social Awareness and Relationship Management	15
Social Awareness and Relationship Management in Action	15
The Book	17
A Note on Self-Care	23
References	25