

Jassal, Vanisha (2019) *An Examination of the Relationship between Shame, Honour and Child Sexual Abuse of Females in South Asian families*. In: Centre of Expertise on Child Sexual Abuse Researcher Workshop, 20 March 2019, London. (Unpublished)

Downloaded from

<https://kar.kent.ac.uk/77806/> The University of Kent's Academic Repository KAR

The version of record is available from

<https://www.csacentre.org.uk/knowledge-in-practice/csa-connect-community/>

This document version

Presentation

DOI for this version

Licence for this version

CC BY-NC-SA (Attribution-NonCommercial-ShareAlike)

Additional information

Versions of research works

Versions of Record

If this version is the version of record, it is the same as the published version available on the publisher's web site. Cite as the published version.

Author Accepted Manuscripts

If this document is identified as the Author Accepted Manuscript it is the version after peer review but before type setting, copy editing or publisher branding. Cite as Surname, Initial. (Year) 'Title of article'. To be published in *Title of Journal*, Volume and issue numbers [peer-reviewed accepted version]. Available at: DOI or URL (Accessed: date).

Enquiries

If you have questions about this document contact ResearchSupport@kent.ac.uk. Please include the URL of the record in KAR. If you believe that your, or a third party's rights have been compromised through this document please see our [Take Down policy](https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies) (available from <https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies>).

**An Examination of
the Relationship
between Shame,
Honour and Child
Sexual Abuse of
Females in South
Asian families**

VANISHA JASSAL (UNIVERSITY OF KENT)

PHD WORKSHOP - CSA CENTRE

20 MARCH 2019

- Explain the focus and timetable for the research;
- Discuss the meaning of *shame* and *honour* through some initial findings;
- Discuss the pervasiveness and inter-generational presence of these concepts and the implications for victims and survivors;
- Discuss my research strategy and methodology;
- Share barriers to participant recruitment and solutions;
- Seek comments and advice from the audience around aspects of the research.

The aims of the session

Focus and timetable for the research

- A more concerted effort needs to be made about the incidence and prevalence of CSA in South Asian families and understanding the experience of victims and survivors from these families;
- It is widely accepted that this is a gap, in practice, policy and research terms (Gilligan and Akhtar 2006; Children's Commissioner 2014).
- Part-time PhD:
 - started Jan 2017
 - data gathering started August 2018 and due to complete Dec 2019.
 - planning to submit Jan 2021 😊

Discuss the meaning of *shame* and *honour*: some initial findings

Shame

- Shame is a universal emotion and crosses all communities;
- Is there a distinct element of shame as experienced by South Asian communities, as often cited in academic literature and government research (Gilligan and Akhtar 2006, The Home Affairs Committee 2013; Cowburn *et.al.* 2014; Gill and Brah 2014)?
- Interviews have certainly defined the concepts of shame as one relating to family and community shame (in addition to individual shame and may be even more so than individual shame);
- 'Shame' has at times been difficult to define by participants, possibly as the concept is so integral to their lives.

Honour

- Honour as an emotion also has universal applicability;
- Is there a distinct interpretation of 'honour' as experienced by South Asian communities;
- Themes around family honour have certainly emerged from the data.

The pervasiveness and inter-generational presence of these concepts: implications for victims and survivors

Inherent and powerful influence of shame and honour

- Questioning the term 'concepts'; they are very much a permanent and deeply embedded reality for these women and unfold in different ways from childhood to adulthood;
- Concerns about damage to and potential loss of family ties appear to be the main reason for remaining silent about the abuse;
- Where a disclosure was made (in adulthood), very little was done to support the survivor in terms of action against the perpetrator.

Inter-generational survival of these concepts

- The need to acknowledge the 'positive' nature of these concepts and balancing this with the need to problematize them;
- Understanding their powerful and irremovable status including across generations;
- Noting where a 'change' may occur: particular ethnic communities?; particular generations?; particular socio-economic factors?

Strengthening professional practice

- Fully appreciating that there are child victims facing *additional* barriers to disclosure – really understanding the impact of this reality;
- We need to continue our questioning of inequalities of services for ethnic minority families.

Research strategy, methodologies, barriers and solutions

Accessing survivors

- Survivor support groups
- Snowballing
- ‘Personal’ contacts
- Local authorities
- Research website (to be launched end of March)
- Social media
- Presentations about the research

Accessing practitioners

- Survivor support groups
- Snowballing
- Local authorities (to be revisited)
- Police forces (to be undertaken)
- Research website (to be launched end of March)
- Social media
- Presentations about the research

Methodology

- Face to face interviews
- From the very creative to the more practical 😞
- What does this mean in terms of *how* we research CSA?

Comments and advice around aspects of the research

**Comments about
the research
topic and findings**

**Comments/
advice on the
research
methodology**

**Advice on
recruiting
survivors**

**Advice on
recruiting
practitioners**

**CSA Centre
BME Project**

References

- Children's Commissioner (2015). 'Protecting children from harm: a critical assessment of child sexual abuse in the family network in England and priorities for action'.
- Cowburn, M., Gill, A. and Harrison, K. (2014). 'Speaking about sexual abuse in British South Asian communities: offenders, victims and the challenges of shame and reintegration'. Journal of Sexual Aggression: An International, inter-disciplinary forum for research, theory and practice, DOI: 10.1080/13552600.2014.929188.
- Gill, A. and Brah, A. (2014). 'Interrogating cultural narratives about 'honour'- based violence'. European Journal of Women's Studies, V.21 (1), pp72-86.
- Gilligan, P. and Akhtar, S. (2006). 'Cultural barriers to the Disclosure of Child Sexual Abuse in Asian Communities: Listening to What Women Say'. British Journal of Social Work, V.36, pp1361-1377.
- House of Commons Home Affairs Committee (2013). 'Child Sexual Exploitation and the Response to Localised Grooming'.

THANK YOU

Vanisha Jassal

07958 558 193

v.jassal@kent.ac.uk

@vanishajassal