
1

- info@REaDAPt.eu  - www.REaDAPt.eu www.twitter.com/REaDAPtproject

Relationship Education and
Domestic Abuse Prevention

Toolkit

May 2012

English version with some Maltese translations

mailto:info@readapt.eu
http://www.readapt.eu/
../../../Local%20Settings/jlevyabe/My%20Documents/DAPHNE/READAPT/www.twitter.com/readaptproject

2

This toolkit was compiled by Nicolás Gonzálvez Gallego, Kate Howard and Clarisse

Agostini on behalf of the REaDAPt partners – the Directorate General for Gender-

Based Violence Prevention, Youth Affairs and Juvenile Crime – Regional

Government of Murcia (Spain), Arch (UK), and Du Côte des Femmes de Haute

Garone (France) – drawing on exercises that have been developed over the last

decade.

The toolkit has been edited by academics – Professor David Gadd (Manchester

University), Becky Hale (Keele University) and Dr Claire Fox (Keele University).

The editors acknowledge the constructive advice provided on earlier drafts of this

toolkit of Professor Margareta Hydén and Susanne Severinsson at the University

Linköping.

The views expressed in this report do not necessarily represent the view of the

European Commission, the EU DAPHNE Team, or the particular partner

organisations that have collaborated in its production. The REaDAPt team kindly

acknowledges the support of the EU DAPHNE III scheme in funding the project that

led to the production of this toolkit.

Those using the exercises in this toolkit are kindly requested to acknowledge their

source by referencing it as REaDAPt (2012) Relationship Education and Domestic

Abuse Prevention Toolkit, Newcastle under Lyme: Keele University. It is the

responsibility of those using this toolkit to ensure that it is applied with regard to

the relevant safeguarding and child protection legislation in their own region or

country.

Enquiries regarding the contents of this toolkit can be directed to:

readapt@humss.keele.ac.uk or by contacting the editorial team via the REaDAPt

website, www.readapt.eu

mailto:readapt@humss.keele.ac.uk

3

Contents

Introduction 4

Aims of the Toolkit 5

How to use the Toolkit 6

Structure of the Toolkit 8

Module 1. Gender and equality issues 10

 Nicolas’ story worksheet1 26

Module 2. Healthy and unhealthy relationships 27

 An important conversation 32

 Amélie and Alex worksheet 41-43

Module 3. The effects of different types of abuse 46

 Letter to my best friend 55

Give love another chance worksheet 58

Amanda and Carrie worksheet 73

Leila’s story 79-80

Module 4. Abuse between parents and other adult carers 91

 Through a child’s eyes worksheet 97

 Managing emotions and feelings worksheet 108

Module 5. Leaving, staying, coping and surviving 109

 What keeps me here activity 114-118

What keeps Lisa there worksheet 141

Module 6. What happens if it happens to me? 143

1 Activities/worksheets translated into Maltese are listed in red. The remainder of the Toolkit is in
English

4

Introduction

Daphne III – REaDAPt Project

This Educational Toolkit is one of the REaDAPt Project’s deliverables, developed

within the framework of the DAPHNE III Programme, funded by the European

Commission. The DAPHNE III Programme is focused on preventing and combatting

violence against women, children and young people, and also on protecting victims

and at risk groups. The REaDAPt project’s aim is to establish how best to support

young people who have been exposed to domestic violence, whether at the hands

of a parent, step-parent, or in their own dating relationships, and help them move

on, recover, and build healthy relationships of their own.

The following organisations are involved in the project: Keele University (UK),

Arch (UK), the Directorate General for Gender-Based Violence Prevention, Youth

Affairs and Juvenile Crime – Regional Government of Murcia (Spain), the Malta

Regional Development and Dialogue Foundation (Malta), Du Côte des Femmes de

Haute Garone (France), Linköping University (Sweden) and The West Midlands

European Centre (Belgium).

The legal frameworks in most European countries stress the need to combat

gender-based violence. The REaDAPt Educational Toolkit supports this aim by

providing resources for those who deliver preventative education. The toolkit

builds on the resources of three prevention programmes; Relationships Without

Fear (ARCH), The Mask of Love (Regional Government of Murcia) and Girls and

boys, ,ÅÔȭÓ ÇÏ ÆÏÒ %ÑÕÁÌÉÔy (Du Côté des Femmes de Haute-Garonne), consolidating

the best examples into a single user-friendly manual.

5

Aims of the Toolkit

This toolkit is designed to:

1. Prevent dating violence among young people, by changing attitudes and

providing advice and support;

2. Promote healthy relationships among young people through education;

3. Build children’s resilience to better equip them to deal with experiences of

domestic abuse at home, including that perpetrated against or between

parents and/or other adult carers.

Its target group is made up of young people aged 12-18. This age range was chosen

because our research shows that young people’s attitudes can be changed through

preventative education and their resilience enhanced. The toolkit comprises six

key modules, each of which can include a range of lessons, modified to meet the

needs of participants from different age groups.

Objectives are provided for each lesson, including guidance on how to introduce

the topic, some introductory notes, and a lesson activity list. Each and every

activity has its own sheet in which the facilitator will find information about

objectives, timing and some useful notes about the activity’s background. Those

using the toolkit should amend materials as appropriate to suit the age-group and

culture of their group.

The programme may be facilitated by teachers or by specialist practitioners. Prior

training for facilitators is highly recommended. It is important that facilitators and

teachers have the confidence to foster dialogue and debate among participants,

and are able to respond to young people’s own concerns as they arise, departing

from the programme of activities as needed. Good time management is critical, but

it is also important that those facilitating the modules have a familiarity with

issues of ethnic, gender-based and sexual diversity. A supplementary research

toolkit is available for facilitators looking to evaluate the effectiveness of their

interventions.

6

How to use the Toolkit

The authors of the Toolkit acknowledge that there will be differences between the

ages, ability levels and interests of young people exposed to the activities in this

Toolkit. Additionally, there will be differences in the available time that

teachers/facilitators have to deliver the activities, and the resources and facilities

they have access to. Therefore, we encourage teachers and facilitators to use the

most appropriate activities to suit their needs, and to amend these activities as

necessary. In this way the toolkit can be considered as a catalogue of activities that

teachers/facilitators can choose from when implementing their own domestic

abuse prevention programme.

Unless otherwise stated, the activities included are suitable for 12-18 year olds. A

small number of activities are highlighted as being suitable for slightly older

children because they refer to more violent abuse and/or sexual assault, which

may not be appropriate to 12-13 years olds. In light of the majority of activities

being appropriate for young people aged 12-18 years, teachers and facilitators

may need to modify some activities to ensure they are suitable for the particular

age group of their class. For example, activity 2.2 ‘Seeing the Signals’ includes a

number of acceptable and unacceptable statements which young people have to

read through and collate into two groups. This activity could be made simpler and

shorter for 12 year old pupils by only using half of the statements. Likewise, the

activity could be made more challenging for 16-18 year old pupils by using all the

statements and including an additional, but related task. For example, asking

students to identify other acceptable and unacceptable behaviours and/or ask

them to discuss and apply some of the behaviours to a fictional couple on a TV

programme that all of the young people are familiar with.

In addition to modifying the activities so they are age appropriate, teachers and

facilitators will need to estimate the amount of time they need to spend on the

activity. Suggested time allocations have been provided – but these are

approximate, and are only meant as a guide. Time allocations should be increased

7

for classes with younger students and/or those who need more support in their

lessons. In contrast, the time allocations should be decreased with older students

and/or those who do not need support. Teachers and facilitators can also increase

time allocations where they feel the class would benefit from discussing issues

raised in the lessons in more detail. Some of the topics may be particularly

pertinent to the young people and/or trigger debate within the class. In these

instances, students may enjoy discussing opposing opinions and challenging each

other’s views, and subsequently more time should be given in the lesson to explore

these areas.

Finally, teachers and facilitators will usually have considerable experience in how

to implement programmes and deliver material to their classes in a way that is

effective and enjoyable to their students. We have incorporated a number of

teaching styles in the Toolkit, but we encourage teachers and facilitators who wish

to modify activities to suit their class (for example, making an activity more

kinaesthetic) to do this.

Overall it is likely that teachers and facilitators will not have enough time to go

through all of the activities in every module. Therefore, we recommend that

teachers and facilitators carefully consider each activity and select those most

appropriate to their students, amending their chosen activities as necessary. At a

minimum we would suggest at least one activity from each of the modules should

be aimed for. However, teachers and facilitators may wish to spend more time on

certain modules than others, because they want to focus on modules that

particularly resonate with the interests, experiences and concerns of their

students.

8

Structure

Facilitators should start by providing an overview of the key lessons they will

cover from each module.

Module 1- Gender and equality issues

The aim of this module is to increase children’s awareness of issues of inequality

and power in relationships and to develop within them a critical attitude towards

stereotypes.

Module 2-Healthy and unhealthy relationships

The aim of this module is to help young people identify warning signals that will

enable them to identify when a relationship is becoming abusive. Many young

people experience strong emotions including feelings of dependency and

vulnerability when they start dating, have their first sexual relationship or fall in

love for the first time. This module helps young people to recognise feelings of

jealousy for what they are, to appreciate that not all relationships last forever and

to understand that a good relationship does not necessarily need to involve sex

from the outset.

Module 3-The effects of different types of abuse

This module is focussed on the different types of abuse. These types include:

emotional, economic, physical and sexual abuse. The module addresses the

interrelationships between these types of abuse, how they make people feel and

the risks to them escalating into more violent and sexually coercive forms. The

module seeks to help young people recognise the feelings of low esteem, self-

blame and shame abuse can induce.

Module 4- Abuse between parents and other adult carers

Domestic abuse between adults has effects on the children living with them, even if

they are not direct victims themselves. Seeing or knowing that a father/mother is

violent with his/her partner can lead children to become violent towards their

9

own partners or friends, because they assume that this is normal behaviour in a

relationship. It can also leave children feeling afraid – not only for their own and

their parent’s safety – but also of entering relationships of their own, as they worry

about managing feelings of anger and vulnerability without resorting to

aggression.

Module 5- Leaving, staying, coping and surviving

Once students know what an abusive relationship looks like and they are aware of

danger signals, they need to know how they can leave a relationship in which they

feel controlled or powerless. They will also learn why a person remains in an

abusive relationship and the emotional and practical steps that can help them

leave safely.

Module 6 – What happens if it happens to me? Sources of support in your area

In this final lesson, students will be appraised of the services available in their

country for children and adults trying to cope with abusive relationships. An

exercise is provided that helps children understand how disclosures to

professionals work in their country, and what professionals are expected to do

with disclosures of abuse and violence made by young people.

10

Module 1: Gender and Equality Issues

General Aims

 Facilitators should start with an overview of the key lessons they will cover.

 The aim of this module is to increase children’s awareness of issues of

inequality and power in relationships and to develop within them a critical

attitude towards stereotypes.

Learning objectives

On completion of this module:

 Students should be able to explain how inequality in relationships can develop

and identify the connections between inequality and issues of power and

control.

 Students should be able to give examples of gender stereotypes and

expectations and identify how this can lead to conflict between people.

 Students should be able to appreciate equality, especially gender-based

equality, as a basis for healthy relationships.

How to introduce the module

The United Nations defines violence against women as “any act of gender-based

violence that results in, or is likely to result in, physical, sexual or mental harm or

suffering to women, including threats of such acts, coercion or arbitrary

deprivation of liberty, whether occurring in public or in private life.”2

Gender based violence has been recognised as a significant social problem in the

European Union. Researchers and NGOs have raised the profile of gender

inequality at a number of levels: employment, family life, political representation

2 Statement on the elimination of the violence against women (ONU-CE/CN23/1993/12)

11

and the utilisation of public and private spaces. Gender based violence is regarded

by many as a further manifestation of inequality between men and women. In this

module we are going to try to understand how violence is ‘gender-based’ and the

role that sexism and stereotypes can play in relationships that are abusive.

The concept of socialisation features in explanations of gender difference, where

emphasis is given to the relationships between masculinity and violence. However,

we also need to recognise that there are a range of different masculinities and

femininities intersected by issues of class, ethnicity, sexual orientation and access

to employment and power, and that the relationship between gender and violence

is a complex and non-determining one. Understanding how gender inequality

continues to play a role in sustaining men’s violence towards women in intimate

relationships remains important.

Activities and length

Activity 1.1. Telling tales

Time needed: 30-60 minutes

Activity 1.2. Listening to the songs

Time needed: 30-40 minutes

Activity 1.3. Behind the advertisements

Time needed: 60 minutes

Activity 1.4. Nicolas’ story

Time needed: 30-40 minutes

12

Opening questions

The following questions can be used as an ice-breaker to start any of the lessons in

this module.

 What does it mean to be a girl? What does it mean to be a boy?

 What do you like about being a boy? / What do you like about being a girl?

 What do you not like about being a girl or a boy?

 Are boys and girls expected to behave differently?

 Do you think there are any ways in which women are better than men or men

are better than women?

 What influences our values, perceptions and expectations of men and women?

 How do our values, perceptions and expectations of men and women relate to

issues of power?

13

Activity 1.1. Telling tales

Learning objectives

The learning objectives for this session are to:

 Explore with participants how gender is socially constructed in fairy tales.

 Identify the values and characteristics culturally attributed to men and women.

 Explore the extent to which boys and girls are able to choose an identity for

themselves

How to develop the activity

Prepare some copies of the suggested fairy tales (below in Materials and facilities

required)

1. Split the class into several small groups (about 4 pupils in each).

2. Provide each group with a different fairy tale.

3. Explain that each group must read the fairy tale and then discuss the following

questions:

a. Identify the common gender stereotypes in the story

b. How do female characters behave to catch the prince’s eye?

c. Which jobs are usually assigned to women?

d. Regarding male and female characters…

- What are their roles?

- What kind of objects do they use?

- What are their attitudes?

14

4. Then, a spokesperson from each group will share their answers with the rest of

the class.

5. The teacher will write down each group’s contributions on the

blackboard/flipchart and facilitate a discussion between the pupils about what

they have noticed.

Notes for the teacher/ faci litator

Fairy tales are part of the culture of many societies. Adults use fairy tales to teach

young children about morality. In so doing however, they tend also to reproduce

negative stereotypes of men and women. They also tend to transmit adult fears

and fantasies to children in ways that can be entertaining, but also have

consequences for our expectations about relationships. In fairy tales it is not

uncommon for women to be depicted as solely dependent on a man to save their

life. Men are depicted as either beasts or princes who are strong and powerful

whether good or evil. Women are typically portrayed as either ugly and bad, or as

pretty, virtuous and powerless.

Cinderella is one example of this, she is beautiful but insufficiently assertive to say

that she wants to go to the ball and thus reliant on a handsome prince to discover

and rescue her. Cinderella’s sisters, much like the stepmother in Hansel and Gretel,

are depicted as cruel, self-interested and spiteful. Admittedly, some more recent

adaptations of these themes, for example, Shrek, play with the themes of external

and internal beauty in less conventional ways. It is important therefore to work

with children’s own understandings in this exercise and to be sensitive to their

own views about what constitutes a “happy ever after” ending.

Length

30-60 minutes dependent on students’ ages and ability levels

15

Materials and facilities required

 Outline of fairy tales- see resources.

 Optional: Video footage of a fairy tale appropriate to the country and age group

participating

Resources

Useful websites:

Link (English) http://www -ma.beth.k12.pa.us/jhoke/jhwebquest/ftales.htm

Link (Spanish) http://cuentosdehadas.peliculasyjuegosonline.com/2008/11/qu-es-

un-cuento-de-hadas.html

Link (French) http://www.contemania.com/

Suggested fairy tales to work with:

 Beauty and the Beast

 Cinderella

 The Little Mermaid

 The Princess and the Pea

 Sleeping Beauty

 Snow White

 Shrek

http://www-ma.beth.k12.pa.us/jhoke/jhwebquest/ftales.htm
http://cuentosdehadas.peliculasyjuegosonline.com/2008/11/qu-es-un-cuento-de-hadas.html
http://cuentosdehadas.peliculasyjuegosonline.com/2008/11/qu-es-un-cuento-de-hadas.html
http://www.contemania.com/

16

Activity 1.2. Listening to the songs

Learning objectives

The learning objectives for this session are to:

 Explore with participants how domestic abuse is experienced by listening to

pop songs.

 Explore the values and characters culturally attributed to men and women.

 Explore the extent to which themes of hurt, loss and resilience are addressed in

gendered ways in music.

Note: The facilitator should choose the songs to work with, according to the age of

the group. Older groups of children may be more able to engage with the

intersections of issues of gender, sexuality, ethnicity and class in the songs they

choose; facilitators should be sensitive to this.

How to develop the activity

1. Songs should be chosen suitable to the age group of the children. The facilitator

will introduce the activity, suggesting different songs to the class or working

with their own suggestions.

2. Play the songs and/or music videos (e.g. using YouTube). Split the class into

groups of 4 or 5 students. Provide them with the set questions on the handout

and tell the students to answer the questions.

3. A spokesperson from each group will share their answers with the rest of the

class.

4. Finally, the facilitator should open a debate, drawing on the students’ answers.

It may be useful to explore themes of resilience as well as powerlessness in

relation to experiences of victimisation.

17

Notes for the teacher/ facilitator

This activity is an active learning exercise developed to highlight that many pop

songs perpetuate gender stereotypes about women and men, girls and boys, and

the things they may be expected to endure for love. Some of these songs also

perpetuate traditional ideas about love, jealousy and controlling behaviour. Others

tell stories of resilience and overcoming that can be inspiring to young people

struggling with experiences of abuse themselves and/or make them feel less alone.

The primary purpose of the exercise is therefore to explore cultural

understandings of what it means to be a man or a woman, feelings of jealousy, and

the experience of being with a controlling partner. In order to remain as

responsive as possible, facilitators are strongly encouraged to work with songs

that are suggested by participants in the session.

Length

30-40 minutes dependent on students’ ages and ability levels

Materials and facilities required

 Suggested songs

 The A.V. Club website has some suggestions of songs that relate to domestic

abuse: http://www.avclub.com/articles/the-hits-keep-coming-30-songs-

inspired-by-domestic,57741/

 Others could include:

o Beyoncé: “If I were a boy”

o The Police: “Every breath you take”

o Amy Winehouse: “Tears dry on their own"

o Biffy Clyro: Many of Horror (recently covered by Matt Cardle in the UK,

under the song title ‘When we Collide’)

http://www.avclub.com/articles/the-hits-keep-coming-30-songs-inspired-by-domestic,57741/
http://www.avclub.com/articles/the-hits-keep-coming-30-songs-inspired-by-domestic,57741/

18

o Christina Aguilera: Beautiful

o The Cure: Boys don’t cry

o Goyte: Somebody that I used to know

Resources

Listening to the songs worksheet below

19

Listening to the songs

Worksheet

1. What is the song about? Are there hidden meanings to the lyrics?

2. Can you understand the feelings of the person who is singing this song? Do you

agree with the actions or the decisions taken by the person singing this song?

How does the song relate to issues of violence, abuse and/or controlling

behaviours?

3. Is the song about a female or a male? Does a man or a woman sing it? Does the

gender of the singer have any significance to the “meaning” of the song? Would

the song have a different meaning if sung by a woman/man? Does this song

promote any gender stereotypes or other types of stereotypes? Does this song

challenge any gender norms?

4. Think critically: are the songs you like, ones that confirm your expectations of

other people or ones that challenge them? Are the songs you like ones that

speak to your own feelings, or ones that help you understand how other people

feel?

20

Activity 1.3. Behind the advertisement s

Learning objectives

The learning objectives for this session are to:

 Explore with participants how gender is socially constructed in

advertisements.

 Develop a critical awareness towards sexist advertising.

 To highlight how advertisements play on anxieties about gender, sexuality and

desirability.

How to develop the activity

1. The students will be asked to bring some advertisements from magazines,

newspapers or television, but the facilitator should also be prepared and have

some of these resources to hand.

2. The facilitator will explore with the students how men and women are

represented in those advertisements, following the questions provided at the

end of this activity sheet.

3. The students will be asked to design a poster (or if there is more time an

advertisement) to market a specific product that is ordinarily sold in a highly

gendered or stereotyped ways.

Notes for the teacher/ facilitator

Advertisements do influence our choices when we go to buy something. But the

influence of advertisements is tricky to deal with because they affect us

subliminally. We often see adverts that feature people who are beautiful and

successful as well as sexually desirable. Their imagery, which is often digitally

enhanced, is used to sell us products. Depicting people this way can also contribute

to gender stereotypes, particularly stereotypes of young people and what they

21

need to do to be popular. Today we are going to take a look at some examples of

this.

Length

60 minutes

Materials and facilities required

 Advertisements from magazines, newspapers or the television

 Useful websites that could be used:

http://www.youtube.com/watch?v=8z6ks8Z0X20&feature=related

http://www.advertisingtimes.fr/2010/07/le-sexisme-dans-la-publicite-en-

45.html

 Worksheet

Resources

See behind the advertisements worksheet below

http://www.youtube.com/watch?v=8z6ks8Z0X20&feature=related
http://www.advertisingtimes.fr/2010/07/le-sexisme-dans-la-publicite-en-45.html
http://www.advertisingtimes.fr/2010/07/le-sexisme-dans-la-publicite-en-45.html

22

Behind the advertiseme nts

Work sheet

1. Does the advertisement appeal more to men than women? Does it appeal more

to young people than older people? Explain your answers. Does it appeal to

particular ethnic or class groups? Or to straight people more than gay people?

2. Does the advertisement appeal to people’s insecurities? If so, which ones?

3. How do these insecurities relate to the following:

a. Issues of gender;

b. Issues of sexuality or sexual desirability;

c. Concerns about the body;

d. Concerns about competency and failure.

4. Does the advertisement convey that the person who buys the product will gain

respect or recognition from someone else? If so, who? What stereotypes are

being drawn upon here?

23

 Activity 1.4 Ȣ .ÉÃÏÌÁÓȭ ÓÔÏÒÙ

Learning objectives

The learning objectives for this session are:

 To help appreciate that there are expectations which are hard to live up to for

some boys and young men.

 To explore the difficulties of both conforming to and challenging these

expectations.

 To explore the different ways of being masculine.

How to develop the activity

1. Split the class into groups (4 people per group maximum).

2. Ask each group to read Nicolas’ story.

3. Present the pupils with the questions in the resources section.

4. Ask each group to read their answers. Encourage discussion between them.

5. Ask each group to decide how the story ends. They may present more than one

alternative ending if they wish.

6. Feedback and discussion.

Notes for the teacher/ facilitator

In many contexts it is less acceptable for boys and men to cry than it is for girls and

women. This can make it difficult for some young men to express feelings of pain

and sadness among their peers in ways that are socially acceptable and/or do not

expose them to ridicule. The following story is designed to help young people

explore this issue.

24

Length

30-40 minutes

Materials and facilities required

 The story of Nicolas.

 A sheet of paper per group to write the answers.

 A white board/flipchart

Resources

See Histoire de Nicolas worksheet below

25

.ÉÃÏÌÁÓȭ ÓÔÏÒÙ worksheet

1) Describe the situation.

2) Why did the group of boys laugh at Nicolas?

3) Describe Nicolas’ feelings.

4) What can Nicolas do to put an end to this situation?

5) Would the situation be different if Nicolas was a girl?

Nicolas is playing football with
his friends. During the game,
someone knocks him down, he
falls and starts crying. All his
friends laugh at him, calling him
a “sissy” and a “gay”. His father
is quite a traditional man,
physically strong and someone
who prefers the company of
male friends. That’s why Nicolas
doesn’t dare to tell his father
what happened at the football.
Once, Nicolas’ father saw him
crying. He smacked Nicolas,
telling him not to be a ‘cry baby’.

What should Nicolas do now?

26

.ÉÃÏÌÁÓȭ ÓÔÏÒÙ worksheet - Maltese

1) Spjega is – sitwazzjoni.

2) Ilghala il-grupp ta subien bdew jidhku b’Nicholas?

3) Kif tahseb li jhossu Nicholas.

4) X’jista jaghmel Nicholas biex jtemm din is-sitwazzjoni.

5) Tahseb li l’affarijiet kienu jkunu differenti li kieku Nicholas kien tfajla?

Nicolas qed jilgħab futbol mal-
ħbieb tiegħu. Matul il-logħba, xi
ħadd jtajru minn saqajh, jaqa u
jibda jibki. Hbiebu jibdew jidhku
bih, u jsejhuh "sissy" u "gay".
Missieru huwa pjuttost raġel
tradizzjonali, fiżikament
b'saħħtu u xi ħadd li jippreferi l-
kumpanija tal-ħbieb irgiel.
Minhabba f’hekk Nicolas qas
taghdilu minn mohhu li jgħid lil-
missieru x’garalu fil-futbol.
Darba, missier Nicolas rah jibki.
Huwa tah daqtejn, u avzah biex
ma jkunx baby.

X'għandu jaghmel issa Nicolas?

27

Module 2: Healthy and unhea lthy relationships

General Aims

 The aim of this module is to help young people identify warning signals that

will enable them to identify when a relationship is becoming abusive.

 Many young people experience strong emotions, including feelings of

dependency and vulnerability, when they start dating, have their first sexual

relationship or fall in love for the first time. The module helps young people to

recognise feelings of jealousy for what they are, to appreciate that not all

relationships last forever, and to understand that a good relationship does not

necessarily need to involve sex from the outset.

Learning objectives

On completion of this module:

 Students should be able to identify acceptable and unacceptable behaviours in

a relationship, and in doing so, recognise when a relationship is turning

abusive.

 Students should be able to explain the importance of recognising and reacting

to warning signals (including sexual warning signals) within a relationship.

 Students should be able to recognise that young people can differ on whether

or not they are ready to have a sexual relationship. They should recognise that

the decision to have sex with someone is a personal choice, and they must

always respect their partner’s decision about this.

How to introduce the module

Many young people experience strong emotions, including feelings of dependency

and vulnerability when they start dating, have their first sexual relationship or fall

in love for the first time. Their vulnerability means they may not always be able to

recognise their partner’s unacceptable behaviour and demands for what they are.

28

Even if they do suspect their partner’s actions are unacceptable, they may not have

the assertiveness to question these actions, or they may fear their partner’s

response if they do highlight their concerns. Likewise, a young person may not

always know how to manage their own emotions in relationships, especially if they

are experiencing them for the first time, for example, emotions like jealousy,

possessiveness and dependency.

Teenagers can sometimes feel under pressure to have a sexual relationship with

their boyfriend or girlfriend. Additionally, teenagers are often aware of the sexual

experience of their peers and can feel under pressure to have a sexual relationship

because they think this is what all their friends are doing. Subsequently when

teenagers do have boyfriends and girlfriends they may be especially vulnerable to

having sex before they are ready either because they think that is what is expected

and/or because their boyfriend or girlfriend is putting pressure on them. Older

teenagers may talk about falling in love for the first time, and for girls there may be

pressure to demonstrate this love by having sex with their boyfriends. These girls

may be particularly at risk of tolerating unacceptable behaviours within their

relationship. For example, they may fear that they will lose their partner if they do

not have sex with them. Consideration should also be given to how boys manage

situations where they are experiencing pressure from their friends to ‘fit in’ by

having a sexual relationship, even though they do not feel ready for this.

29

Activities and length

Activity 2.1. An important conversation.

Time needed: 60 minutes.

Activity. 2.2. Seeing the signals.

Time needed: 20 minutes.

Activity 2.3. Amélie and Alex

Time needed: 45 minutes.

 (Note: this activity is more appropriate for older students aged 14-18 years)

Opening questions

The following questions can be used as an ice-breaker to start any lessons in the

module:

 When people talk about ‘being in love’ what behaviours and/or emotions are

they talking about?

 What do you think counts as unacceptable and acceptable behaviours in a

relationship?

 Is ‘being in love’ a reason for putting up with unacceptable behaviours in a

relationship?

 Can a person truly be in love with someone they have not had sex with?

30

Activity 2.1. An important conversation

The learning objectives for this session are to:

 Identify the signs of an unhealthy relationship, including controlling

behaviours.

 To explore the question of what counts as abuse.

How to develop the activity

1. Introduce the film and highlight to students the key issues it contains. These

will be discussed at the end of the lesson.

2. Watch the film.

3. Distribute the question sheet (see resources section) and ask students to

discuss the questions in small groups.

4. The facilitator should ask students to feedback their answers and then lead a

class discussion on the main issues that the film deals with.

Notes for the teacher/ facilitator

The facilitator will show a short film which shows a low-intensity abuse situation

taking place. After that, students will be able to identify the indicators and

forerunners that can increase their awareness of risky situations within

relationships.

Length

60 minutes

31

Materials and facilities required

 Short movie “An Important Conversation” (if you want to use the short film,

you will need to ask permission. Please, contact violenciadegenero@carm.es)

 Alternatively you can use the film: “The Bedroom Scene”, available from:

http://thisisabuse.direct.gov.uk/videos/view/5

 An Important Conversation / The Bedroom Scene worksheet

Resources

 An Important Conversation / the Bedroom Scene worksheet – see below

 Note that the questions are applicable to both films.

mailto:violenciadegenero@carm.es
http://thisisabuse.direct.gov.uk/videos/view/5

32

English: An Important C onversation / The Bedro om Scene

Worksheet

1. Can you describe the situation in the film? How would you characterise the

relationship in the film?

2. How do you think each person in the film feels?

3. Is it possible to love someone and not to trust her/him?

4. Is it healthy to love someone and to control them?

5. Why do people behave in controlling ways?

6. Which is worst – violent behaviour or controlling behaviour?

7. If you were friends with the people in the film, what would you say to them?

Maltese: Konverzazjoni importanti / Fil -kamra tas -sodda

Worksheet

1. Tista tispjega x’gara fil-film? X’tip ta relazzjoni tahseb li wera il-film?

2. Kif tahseb li kull persuna fil-film qieghda thossha?

3. Tahseb li tista thobb lil xi had u ma tafdawx jew tafdahha?

4. Ijja xi haga tajba li thobb lil-xi hadd u li jkollok control fuqhom?

5. Ilghala tahsbu li in-nies jippruvaw jik-kontrollaw jew jikmandaw lil

haddiehor?

6. X’tahsbu li huwa ghar – agir vjolenti jew min jipprova jikmandak?

7. Kieku kont habib ma nies fil-filmat, x’kontu tghidghulhom?

33

Activity 2.2 . Seeing the signals

Learning objectives

The learning objectives for this session are to:

 Identify unacceptable behaviours within a relationship.

 Identify acceptable behaviours within a relationship.

 Explain how relationships can change from healthy to unhealthy without the

victim being aware of the often slow but subtle changes.

 Help students to recognise behaviours and actions within a relationship that

signify these changes are taking place.

How to develop the activity

1. Ensure enough resource sheets are made for each group (i.e. that each group

has a set of cards (or pieces of paper) and on each card / slip of paper is one of

the statements (of unacceptable or acceptable behaviour). This will enable

students to sort through the statements and arrange into groups / piles).

2. Split the class into small groups (about 3 – 4 people in each group).

3. Give each group a set of resource statements which show a range of behaviours

that can occur within a relationship. Participants should also be given two

separate sheets marked “unacceptable behaviour” and “acceptable behaviour”.

4. Ask the groups to discuss which of the statements identify acceptable

behaviour within a relationship, and which statements identify unacceptable

behaviour (warning signals). Students should then put each statement on the

correct sheet.

5. Explain to the groups that there will be time at the end of the activity to

feedback their answers.

34

Notes for the teacher/ facilitator

Everyone is entitled to their own opinion and to make their own decisions, even

when they are in a relationship. This includes the right to leave or end the

relationship. If a partner tries to take away these rights this is unacceptable. In a

balanced and respectful relationship, both partners’ opinions are equally as

important. Once a relationship is established it can sometimes be hard to discuss

or challenge the behaviour of a partner that is becoming controlling or abusive.

This is sometimes because people are afraid of the relationship ending, or because

one person knows the other has problems, and/or wishes to accept the other’s

apology. Often these changes will be easily hidden or left unchallenged because the

apology or affection that sometimes follows is felt to compensate for the hurt

caused, if only temporarily. Recognising and acknowledging the warning signals of

abuse is a difficult thing to do. Many people spend a long time denying that they

are in an abusive relationship. While they are in this phase, the abuse is usually

getting worse. If a person is able to recognise the signals of abuse, and understand

the situation they are in, then they are often better able to either challenge the

behaviour or leave the relationship.

Length

20 minutes

Materials and facilities required

The statements – cut up so that one acceptable or unacceptable behaviour is

presented on each slip of paper (or piece of card).

Resources

Each statement of acceptable and unacceptable behaviours is provided on the

following page, with an answer sheet for teachers.

35

Seeing the signals

Acceptable and unacceptable behaviour statements

Statements for the card sorting activity ɀ each statement to be presented on a small

piece of paper or card

Both of you stay in control whatever the situation .

They say that they are going out with their friends but

you must stay in .

They say ÙÏÕ ÈÁÖÅ ÔÏ ÄÏ ÔÈÉÎÇÓ ÅÖÅÎ ÉÆ ÙÏÕ ÄÏÎȭÔ ×ÁÎÔ

to.

Decisions are often made between you .

4ÈÅÙ ÓÁÙ ÉÆ ÙÏÕ ÌÏÖÅÄ ÍÅ ÙÏÕȭÄ ÈÁÖÅ ÓÅØ ×ÉÔÈ ÍÅ.

They put you down and say that your job is rubbish .

There is respect for each other .

36

They buy you a mobile phone b ut it is ONLY to be used

for them to call you.

They give you a hug to show they care when things go

wrong and listen to how you are feeling .

Arguments can get violent .

They notice a rip on your top and suggest that perhaps

you should consider changing before going out .

They say everything that goes wrong is your fault .

They start telling you what you have to wear every

time you go out .

Arguments happen but never get violent .

They start to put you down about your appearance .

37

You both trust each othe r and sometimes go out

without each other, with your own friends.

They stop listening to you and tell you to be quiet

often.

Your partner tells you they love you .

They stop talking to you .

You both need to save for a special event and you

discuss how to do this together .

They take your money from you and give you back

ȬÐÏÃËÅÔ ÍÏÎÅÙȭ.

You disagree with something that your partner asks

and they respect your decision .

They tell you how to spend your money .

38

You go out to places together .

Your partner b elieves that communication in your

relationship is good .

They tell you that you are better with him/her than

with your friends and say you should stop seeing them .

They tell you that you look great in your new clothes .

Things get out of control easily .

You both have friends of your own as well as joint

friends .

39

ANSWERS (For the teacher/ facilitator)

Unacceptable behaviours - Warning Signals

They start telling you what you have to wear every time you go out.

They start to put you down about your appearance.

They tell you that you are better with him/her than with your friends and say you

should stop seeing them.

They tell you how to spend your money.

They take your money from you and give you back ‘pocket money’.

They stop listening to you and tell you to be quiet often.

They say that they are going out with their friends but you must stay in.

They say if you loved me you’d have sex with me.

They say you have to do things even if you don’t want to.

They buy you a mobile phone but it is ONLY to be used for them to call you.

They stop talking to you.

Things get out of control easily.

They say everything that goes wrong is your fault.

Arguments can get violent.

They put you down and say that your job is rubbish.

40

Acceptable behaviours

Your partner tells you they love you.

You both need to save for a special event and you discuss how to do this together.

They tell you that you look great in your new clothes.

They notice a rip on your top and suggest that perhaps you should consider

changing before going out.

They give you a hug to show they care when things go wrong and listen to how you

are feeling.

You disagree with something that your partner asks and they respect your

decision.

Your partner believes that communication in your relationship is good.

There is respect for each other.

Arguments happen but never get violent.

Both of you stay in control whatever the situation.

Decisions are often made between you.

You go out to places together.

You both have friends of your own as well as joint friends.

You both trust each other and sometimes go out without each other, with your

own friends.

41

Activity 2.3 . Amélie and Alex

Learning objectives

The learning objectives for this session are to:

 Identify what behaviours and are acceptable and unacceptable in a

relationship.

 Recognise that young people can differ on whether or not they are ready to

have a sexual relationship. Students should recognise that the decision to have

sex with someone is a personal choice, and they must always respect their

partner’s decision about this.

 Recognise the importance of a person only having sex if they want to and

empowering young people to be clear about their own limits in a relationship

and how they can explain this to their partner.

Note: this activity is appropriate for older students aged 14-18 years

How to develop the activity

1. Split the class into groups (4 people in each group maximum).

2. Ask each group to read the story of Amélie and Alex.

3. Write on the white board/flipchart the first group of questions. Each group has

to discuss the questions and write their answers on a sheet of paper

4. Ask each group to feedback their answers to the whole class and encourage

discussion between groups.

5. Ask each group to imagine and write several endings for this situation and to

choose the ending they prefer.

6. Students to feedback their ideas to the class and discuss each group’s ideas.

42

Notes for the teacher/ facilitator

This activity is not focusing on whether or not it is too early for Amélie and Alex to

have a sexual relationship; instead it focuses on the extent to which each of them

knows whether or not the other one is ready to. Within this activity there is an

opportunity to explore acceptable and unacceptable behaviour in a relationship, as

well as what Amélie and Alex should expect from one another in this kind of

situation.

Length

45 minutes

Materials and facilities required

 The Amélie and Alex worksheet, one sheet per group.

 A sheet of paper per group to write the answers.

 A white board / flipchart.

Resources

 Amelie and Alex worksheet below (this contains the first set of questions)

 Teacher question sheet below (this contains the second set of questions and

some ideas for discussion points)

43

Amélie and Alex worksheet

ENGLISH

Top picture:

Amélie and Alex have been

together for two weeks.

Bottom left picture:

Alex: “This week you’ll visit

my home and we’ll do it”

Amélie: “No, I’m not sure”

Bottom right picture:

Alex: “Oh, come on! I’ve

wanted this for such a long

time”

Amélie: “Ok, if it makes you

happy…”

MALTESE

Stampa ta’ fuq:

Amelie u Alex kienu flimkien

għal ġimgħatejn.

Stampa tax-xellug fil-qiegħ:

Alex: "Din il-ġimgħa ejja id-

dar tiegħi u norqdu

flimkien"

Amelie: "Le, jien mhux ċert"

Stampa tal-lemin fil-qiegħ:

Alex: "Oh, u ejja! Ili nistenna

għal żmien twil "

Amelie: "Ok, jekk tagħmlek

kuntent ..."

44

First set of questions

1. Describe the situation being shown in the 3 pictures / Spjegaw x’qieghed jifri

fir- ritratti.

2. What does Alex want? Why? Describe his feelings. / Xi jrid Alex? Il ghala?

Sjegaw kif qieghed jhossu.

3. What does Amélie want? Why? Describe her feelings. / Xi trid Amelie? Il-ghala?

Sjegaw kif qieghda thossa.

4. Do young men and women have different expectations about sex and when in

a relationship it should happen? / Tahsbu li zghazagh subien u bniet ghadhom

aspettativi differenti dwar is-sess u meta ghandu jigri f’relazzjoni?

5. Give students enough time to discuss these questions and note down their

answers (working in groups).

6. Have a class discussion about their answers, and then move onto the second

set of questions.

Second set of questions: teacher guidance on disc ussion points

 Amélie and Alex: imagine several endings

Ask each group to identify a few different endings. They should make a note of

each ending and be prepared to explain them to the class. After the students have

done this, ask each group to describe and explain at least one of their endings.

Below are a few scenarios that the students may identify. Facilitators are

encouraged to continue asking students for suggestions of possible endings, until a

range of endings have been discussed. For each ending, ask them to empathise

with the characters and describe how Amélie and Alex feel, and also identify any

unacceptable (and/or acceptable) behaviour in each scenario.

45

 Ending: Amélie does it and regret s it

Questions: How does Amélie feel? How does Alex feel? / Kif tahsbu li thossha

Amelie? Kif tahsbu li jhossu Alex?

Facilitators could talk about sources of help and advice here, and where young

people can get support if they need to discuss any issues related to sexual

relationships.

 Ending: Amélie refuses

Questions: How does Amélie feel? Will Amélie be worried about her decision?

How do you think Alex feels? How will he react? / Kif tahsbu li thossha Amelie?

Ghandha tkun inkwetata dwar id-decizjoni taghha? Kif tahsbu li jhossu Alex?

Kif ser jagixxi?

Students will probably suggest a number of reactions, e.g. Alex is angry,

disappointed, upset, he will break up with Amélie, he will put pressure on her,

or he will respect her decision and wait until she is ready etc. Facilitators

should use these discussions as an opportunity to explore the issue of

acceptable and unacceptable behaviours. For example, if Alex is angry and tries

to put further pressure on her – facilitators can highlight this as unacceptable.

If they suggest that Alex might be disappointed but he will respect her decision

and not put further pressure on her – facilitators can highlight this as

acceptable behaviour.

 Ending: Amélie initially says ok , but then changes her mind

How do you think Amélie will feel about her decision? How do you think Alex

will feel? How will he react? Kif tahsbu li thossha Amelie? / Kif tahsbu li jhossu

Alex? Kif ser jagixxi?

As outlined above – students’ answers to this question should be used as an

opportunity to discuss acceptable and unacceptable behaviour in a

relationship.

46

Module 3: The effects of different types of abuse

General Aims

 This module is focussed on the different types of abuse. These types include:

emotional, psychological, economic, physical and sexual abuse.

 The module addresses the interrelationships between these types of abuse.

 It also addresses both how they make people feel and how they can escalate

into more violent and sexually coercive forms.

 The module seeks to help young people recognise the feelings of low esteem,

self-blame and shame that abuse can induce.

 The module also includes an activity which focuses on males victims (Men’s

Problem Page). We encourage facilitators to deliver this activity so that

students understand that men can also be victims of domestic abuse.

Learning objectives

On completion of this module:

 Students should be able to identify each type of abuse and explain what they

involve, as well as being able to give examples of each type of abuse.

 Students should be able to explain how victims are often subjected to more

than one type of abuse and, in particular, be able to identify that there are

emotional and psychological elements to all types of abuse.

 Students should be able to explain the emotional effects of sexual

abuse/assault.

How to introduce the module

Violence can come in many different forms: physical, sexual, psychological and

economic and all of these types of abuse can take place in a relationship. They may

47

not always come together or at the same time, although psychological violence

always resides alongside others. Moreover, violence often starts with little things

that do not seem serious when taken in isolation. From there, it generally escalates

in both frequency (i.e. the abuse happens more often) and intensity (i.e. the abuse

become more severe), often until the harm being done becomes so visible to other

people that they feel compelled to intervene or say something.

Activities and length

Activity 3.1. Letter to My Best Friend.

Time needed: 30 minutes.

(Note: this activity includes a letter where the content is slightly different for 12-13

year olds compared to 14-18 year olds ɀ i.e. the letter for 14-18 year olds refers to a

sexual relationship)

Activity 3.2. Give love another chance.

Time needed: 30 – 60 minutes.

Activity 3.3. Identifying different types of abuse.

Time needed: 30 minutes.

(Note: this activity includes content that is slightly different for 12-13 year olds

compared to 14-18 year olds ɀ i.e. the content for 14-18 year olds includes sexual

abuse scenarios)

Activity 3.4. Amanda and Carrie.

Time needed: 25 minutes.

(Note: this activity includes content that is appropriate for 15-18 year olds because

it includes scenarios of sexual assault and rape)

Activity 3.5. Leila’s story.

Time needed: 45 minutes.

48

Activity 3.6. Men’s problem page

Time needed: 30 minutes

(Note: this activity is more appropriate for 14-18 year olds, although it could be

amended for younger pupils ɀ see activity for further details)

Opening questions - English

The following questions can be used as an ice-breaker to start any lessons in this

module.

 Do you think that jealousy is proof of love – that only those who are in love feel

jealousy?

 Name and explain the forms of domestic abuse

 What is different about emotional abuse?

 What is the impact of a sexual assault on a person? Does it make a difference if

the perpetrator was a stranger or someone known to the victim?

Opening questions ɀ Maltese

 Tahseb li l-ghira ijja prova ta imhabba – li dawk biss li huma mahbubin ihossu

l-ghira lejn xulxin?

 Semmi u spjega forom differenti ta abbuz domestiku

 Kif inhu (abbuz domestiku) differenti minn abbuz emozionali

 X’inhu l-impatt ta abbuz sesswali fuq il persuna? Taghmel differenza jekk minn

j’abbuza jkun xi had li ma tafux jew xi li taf sew?

49

Activit y 3.1. Letter to My Best Friend

Learning objectives

The learning objectives for this session are to:

 Identify the warning signals of a violent relationship using the Letter to My

Best Friend.

 Identify and explain how the letter writer could get some help.

 Encourage participants to identify with the letter writer’s dilemma.

Note: The letter has slightly different content for 12-13 year olds compared to 14-18

year olds. The lines in purple refer to a sexual relationship and should be removed for

12-13 years olds.

How to develop the activity

1. Give a copy of the letter to each student.

2. Read it to the class.

3. Open and facilitate a brief debate, using the instructions provided below.

4. Ask the student to reply to the letter.

Notes for the teacher/ facilitator

In this situation the students will have to recognise the different forms of violence:

- Psychological (e.g. control, blackmail)

- Physical.

Then imagine what will happen in the relationship if it continues. The girl writing

the letter explains that this is the first time she has been in love. So facilitators

50

could highlight that the girl did not initially identify her boyfriend’s behaviour as

controlling because she had never been in a relationship before. A discussion can

continue about the representation of love and its relationship to feelings of

jealousy and/or insecurity. Students should also discuss the help the letter writer

could access, and make a list of adults in the school or community she could seek

help from.

It is expected that students will identify physical abuse, jealousy and pressurising

the girl to have sex, as unacceptable behaviours shown by her boyfriend. But

facilitators are also encouraged to discuss some of statements in the letter that

highlight ‘warning signs’ that (a) the girl’s boyfriend was becoming controlling and

(b) that the girl was vulnerable. For example:

His name is William, and he is so handsome . Obviously, I am proud

he chose me.)ȭÍ ÊÕÓÔ Á ÓÃÈÏÏÌÇÉÒÌȢ

Ask students about the phrase “I am proud he chose me” – how could this make the

girl more vulnerable to staying in this abusive relationship?

Then we began to go to his ÆÒÉÅÎÄÓȭ houses, but only his friends (not

mine) because he said that he thought that my friends were too

young and even boring. He told me they weren't his type of people

and if I would like to see him, I had to deal with his friends.

Highlight to students that isolating the girl from her own friends and making her

see his friends is a common early warning sign of controlling behaviour.

This extract from the letter is also an example of controlling behaviour:

(Å ÅÖÅÎ ×ÁÉÔÓ ÆÏÒ ÍÅ ×ÈÅÎ) ÆÉÎÉÓÈ ÓÃÈÏÏÌ ÔÏ ÍÁËÅ ÓÕÒÅ ÔÈÁÔ) ÄÏÎȭÔ

hang out with them.

 I'm afraid to lose him and that he will leave me. What must I do?

51

Highlight how this statement shows the girl’s vulnerability and dependency on her

boyfriend, and why she has tolerated his controlling behaviour.

Length

30-60 minutes

Materials and facilities required

 A letter for each student (adapt so that culturally appropriate)

 A white board/flipchart.

Resources

A letter to my best friend worksheet below

52

WORKSHEET

Letter to My Best Friend

Hi,

I'm writing to you because I don’t know what to do. You have been my best friend

for a long time, and I trust you. Today, I need your advice even if we don’t see each

other that often.

So, this is my problem. At the beginning of the year, I met a boy that I have liked

from afar for a long time. Do you remember this guy? I told you about him, its

Helene’s big brother. Finally this year, he showed some interest towards me. We

have now been dating for three months. His name is William, and he is so

handsome. Obviously, I am proud he chose me. I’m just a schoolgirl.

At the beginning our relationship went rather well and we often went out together

in the evenings. Then we began to go to his friends’ houses, but only his friends (not

mine) because he said that he thought that my friends were too young and even

boring. He told me they weren't his type of people and if I would like to see him, I

had to deal with his friends. I didn't see any problem because I thought that I could

still see my friends at school and from time to time at my place or somewhere else.

But now, William doesn’t want me to hang out with my friends. He tells me they

don’t have a good influence on me, and that I behave like a baby when I am with

them. He even waits for me when I finish school to make sure that I don’t hang out

with them.

The other day, he saw me talking with Anthony, Jenny's brother. It made him see

red! He was furious. He grabbed my arm; he pulled me bluntly and violently

towards him. I was amazed and told him he was hurting me. You cannot imagine his

answer: “It's totally your fault; you didn't have to talk to him, because you are my

53

girlfriend. You have nothing to do with other guys, and I’m upset when you are with

boys. I am warning you, don’t do that again”. Obviously, you can imagine my

reaction. I didn't do it again. At least, he calmed down.

But I’m concerned. How can I make him understand that I need to spend time with

my friends without him getting angry? I can't avoid all boys, can I?

But now, he really wants to have sex with me. He says that we have been dating for

a long time - it's time to sleep together and that he can't wait any more. He tells me

if I really love him it could be the opportunity to prove it. I don’t know what to do. On

the one hand, I think if he wants to sleep with me, it’s probably because he loves me

otherwise he wouldn’t ask me. On the other hand, I am not ready to do this with

him. Also, I think he doesn't want to use condoms.

I'm afraid to lose him and that he will leave me. What must I do?

I cannot get that event out of my mind. It's my first relationship with a boy I love so

much. But it's strange – it's not what I hoped about love. Sometimes I don't

recognise myself, and I am wondering if this is the reality of love. What do you

think? Have you ever experienced something like this? Please answer as soon as

possible, I'm so lost.

Your friend, who is waiting impatiently for your answer

*Please note, this letter was inspired by "la lettre à Marie-José" from the prevention Program V.I.R.A.J,

University of Laval-Quebec, 1993.

54

Letter to My Best Friend Worksheet

1. Describe the situation that the young girl is in.

2. Describe the feelings of the young girl.

3. Describe William’s behaviour.

4. How does William try to control the young girl?

5. Is there abuse in this relationship? What kind? Were there any warning signs

that this relationship would turn abusive?

6. If the young girl is worried about William’s behaviour, why hasn’t she finished

with him?

7. Why did she choose to write to a friend she doesn’t see often? Is it easy to talk

about it?

8. Who else could help the young girl?

9. Do you think that this letter is realistic; could it happen to a girl in this school?

10. Imagine you are the friend the letter was sent to. Write the response you would

give to this letter.

55

Ittra lil habib/a tieghi ɀ Worksheet Maltese

1. Spjega is-sitwazzjoni li tinstab fiha it-tfajla.

2. Spjega kif thossha it-tfajla.

3. Spjega l-agir ta’ William.

4. Kif tahsbu li William qieghed jipprova jinfluenza lit-tfajla?

5. Tahsbu li hemm xi abbuz f’din - relazzjoni? X’tip ta’ abbuz? Kien hemm xi

sinjali li din ir-relazzjoni ser jsir abbuziva?

6. Jekk it-tfajla kienet inkwetata dwar l’agir ta William, ilghala ma spiccajtx minn

mieghu?

7. Ghala tahsbu li ghazlet li tikteb lil-habiba li ma tantx taraghha? Tahsbu li huwa

facli titkellem fuq dawn il-problemi?

8. Min aktar tahsbu li jista jghin lit-tfajla?

9. Tahsbu li din l’ittra hija realistika; tahsbu li tista tigri lil-tfajla f’din lis-skola?

10. Immagina li inti il-habib/a ghand min intbaghtet l-ittra. Ikteb ir-risposta li

kieku tibghat.

56

Activity 3.2. Give love another chance

Learning objectives

The learning objectives for this session are to:

 Identify indicators of an abusive relationship.

 Explain how violent relationships are preceded by control and jealousy.

How to develop the activity

1. Show the short film “Give love another chance”.

2. Tell students to pay particular attention to indicators of an unhealthy

relationship.

3. Facilitate a class discussion about the unhealthy relationships indicators seen

in the film.

4. Ask participants how they would behave in those scenarios.

Note that in some classes it may be more appropriate to ask students to discuss

these issues in small groups and then feedback their answers to the whole class.

There is a question sheet in the resources section that you can use if you need to

encourage discussion between the students.

Notes for the teacher/ facilitator

Feelings of jealousy are normal in a relationship. But it’s how we act on those

feelings that counts. If a boyfriend or girlfriend uses anger and jealousy to stop you

talking to other people or see friends, this isn’t really about love – it’s about control

and their need for it.

Length

60 minutes

57

Materials and facilities required

 Short film: if you want to use the short film, you will need to ask permission.

Please, contact violenciadegenero@carm.es

 Give love another chance worksheet.

Resources

Give Love another Chance worksheet below

mailto:violenciadegenero@carm.es

58

Give Love another Chance

Worksheet

1. What types of abuse can you see in the film?

2. Did you notice any warning signals? If so, explain these signals.

3. What is your opinion of Paco´s behaviour?

4. Does Paco love Sonia? What is he trying to achieve?

5. Is Sonia happy being with Paco? Would you be happy with someone like

him/her?

'ÈÁÔÉ ÌȭÉÍÈÁÂÂÁ ÃÁÎÓ ÉÅÈÏÒ

Worksheet Maltese

1. X’tip ta’ abbuz tistaw taraw fil-film.

2. Nnutajtu xi sinjali li jinkwetawkhom? Jekk iva, spjegaw x’inhuma dawn is-

sinjali.

3. X’tahsbu dwar kif gab ruhu Paco?

4. Tahsbu li Paco jhobbha lil-Sonia? X’qieghed jipprova jaghmel?

5. Tahsbu li Sonia kuntenta ma Paco? Inthom tkunu kuntento ma xi bhalu jew

bhalha?

59

Activity 3.3. Identifying different types of abuse

Learning objectives

The learning objectives for this session are to:

 Identify and explain:

- Emotional / psychological abuse

- Economic abuse

- Physical abuse

- Sexual abuse

- Social isolation

 Recognise the importance of not blaming the victim.

Note: this activity includes content that is slightly different for 12-13 year olds

compared to 14-18 year olds. The sexual abuse scenarios can be included for students

aged 14-18 years old, but excluded for younger students aged 12-13 years old.

How to develop the activity

1. Before the lesson, ensure enough copies of the resources are cut up and ready

for the class.

2. Split the class into smaller groups of about three students, and give each group

a set of scenarios, and also a set of five headings (sexual abuse, psychological

and emotional abuse, economic abuse, physical abuse and social isolation).

3. Ask the young people to lay the headings out across their desks and explain

that they need to read the scenarios carefully. Participants have to place each

scenario under the heading of the abuse that they think it is showing. So for

60

example, a scenario that explains someone being hit by their partner would go

under the ‘physical abuse’ heading.

4. Encourage the groups to give feedback on which type of abuse is outlined in

each scenario, and why they think it is that type. Draw discussion out from any

conflicting opinions. The facilitator should highlight that often more than one

type of abuse can be experienced and that emotional/psychological abuse co-

occurs with the other types of abuse. Facilitators could explore this further by

asking students why they think that emotional / psychological abuse is a

characteristic of all other forms of abuse.

Notes for the teacher/ facilitator

There are several types of abuse that occur in intimate and/or romantic

relationships. It is frequently the case that two or more types of abuse are present

in the same relationship. Emotional abuse often precedes, occurs with, and/or

follows physical or sexual abuse in relationships. Sexual and non-sexual physical

abuse can also co-occur in many abusive relationships.

Psychological/ emotional abuse : is considered an important form of abuse

because many women report that it is as harmful as, or worse than the physical

abuse they suffer. Additionally, psychological/emotional abuse is a key factor in

understanding how abusive dynamics becoming so difficult to disrupt.

Economic abuse: This could be considered a subcategory of emotional abuse

since it serves many of the same functions as emotional abuse and has some of the

same emotional effects on victims. However, it can be distinguished by its focus on

preventing victims from possessing or maintaining any type of financial self-

sufficiency or resources and enforcing material dependence of the victim on the

abusive partner (that is, this behaviour is intended to make the victim entirely

dependent on the abusive partner to supply basic material needs like food,

61

clothing, and shelter or to supply the means to obtain them). The desire to isolate

the victim from other people can be one of the motives for economic abuse as well.

Social isolation : This also could be considered a subcategory of emotional abuse

since it serves many of the same functions as emotional abuse. It can be

distinguished by its focus on interfering with and destroying or impairing the

victim's support network and making the victim largely dependent on the abusive

partner for information, social interaction, and satisfying emotional needs. Socially

isolating the victim increases the abuser's power over the victim, but it also

protects the abuser. If the victim does not have contact with other people the

perpetrator will not be as likely to have to deal with the legal or social

consequences for their behaviour, because the victim will be less likely to be able

to access the help they need to get safe and/or end the relationship.

Physical abuse: Physical aggression in the context of intimate relationship that is

in this context is behaviour that is intended to cause pain or injury to another. It

includes relatively ‘minor’ acts like pushing, slapping or damage to property. But is

also includes acts that result in serious injury and are potentially lethal. It may

occur just once or sporadically and infrequently in a relationship, but in many

relationships it is repetitive and chronic, and it escalates in frequency and severity

over time.

Sexual abuse: This category includes marital rape and rape by a dating or

cohabiting partner. Sexual abuse includes behaviours that fall under legal

definitions of rape, plus physical assaults to the sexual parts of a person's body,

and making sexual demands with which one's partner is uncomfortable. It includes

all forms of sex without the other person’s consent.

Length

30 minutes

62

Materials and facilities required

 Four headlines of the different types of abuse – emotional, financial, physical

and sexual.

 The set of scenarios. These scenarios need to be presented so that there is one

scenario per sheet. This is so that pupils are able to place them under the

appropriate headings.

63

Identifying different types of abuse

Worksheet

Headlines of the different types of abuse

Cut these up, and distribute one set per group:

PSYCHOLOGICAL & EMOTIONAL ABUSE

SOCIAL ISOLATION

ECONOMIC ABUSE

PHYSICAL ABUSE

SEXUAL ABUSE

+ÉÆ ÔÁÇÈÒÁÆ ÔÉÐÉ ÔÁȭ ÁÂÂÕÚÉ ÄÉÆÆÅÒÅÎÔÉ

Worksheet Maltese

Headlines of the different types of abuse

Aqta dawn il frazijiet u aghti set lil kull grupp.

ABBUZ PSIKOLOGIKU U EMOZIONALI

FIRDA SOCIALI

ABBUZ ECONOMIKU

ABBUZ FIZIKU

ABBUZ SESSWALI

64

Remember to exclude the sexual abuse heading and corresponding scenarios

when using this activity with younger students

Ident ifying different types of abuse: s et of scenarios

Cut these up and distribute one set per group:

1. Sophie is eighteen and she has been going out with Vernon for eight months.

She has a great Saturday job that she loves and the cafe where she works pays

good money. Having all this money was one of the things Vernon liked about

her. At five o’clock every Saturday Vernon would be waiting for Sophie outside

the cafe so that he could take her wages off her. They would then go to the pub

where Vernon would divide up her wages, taking most of it for himself and

giving Sophie just enough to ‘get by on’ for the rest of the week.

2. Nicky had been going out with David for two weeks. She liked him a lot and she

also liked the fact that her friends thought she was lucky to have such a good

looking guy. However, there was a problem, David wanted Nicky to have sex

with him, but Nicky felt that she wasn’t ready for that. David told her last night

that if she wouldn’t have sex with him then she obviously didn’t love him

enough and their relationship would be over. He said that the choice was hers.

The next night he forced her to have sex with him (rape); afterwards she was

very affectionate and told him that she should always do things to prove she

loved him.

3. Jinty was married to Laurence and that night she told him that she did not want

to have sex with him. Laurence, however, did and he said to Jinty, “you are my

wife and when I want sex, I expect you to respond. You don’t even have to enjoy

it. I don’t care”. Jinty tried to explain that she was tired but Laurence had sex

with her anyway.

65

4. Melissa had completed her homework and she knew that it was a good piece of

work; the teacher would be pleased. Her boyfriend Stuart had not done his and

didn’t seem to care. The night before the work was due in Stuart said “give me

your work and I will copy it”. Melissa tried to say no and explained that it was

not fair but Stuart punched her and took the homework out of Melissa’s bag

and copied it anyway.

5. Dan said to his girlfriend that he wanted to go the café on Saturday afternoon

and that he wanted her to go with him. Rebecca explained that she had already

agreed to go shopping with her friends on Saturday afternoon so she could not

go with him. He was very annoyed about this and said “I am your boyfriend so

you will come with me or I will find another girlfriend to take to the café”.

6. Manny walked in from work and felt angry, his boss had been a real pain all day

and he felt that he’d been asked to do far more work than anyone else. Of

course he hadn’t said anything about how he felt – after all it wasn’t wise to

upset the boss no matter how unfair everything seemed. His wife shouted a

cheery hello but he was too angry to reply. He walked into the kitchen picked

up the hot coffee that she had made for him and threw it at her. ‘Why should

she be happy’, he thought, when I’m not.

66

7. Amber was upset in the supermarket when she realised, again that she could

not afford the weekly shop on the money she had been given by her husband.

£40 is not enough money to do a week’s worth of food shopping for a family of

six and although she had often asked her husband for more money, she was

always told that what she was given was plenty. He said it was her fault

because she should be able to buy more than enough food on that. He would

make her feel stupid by saying she should be able to feed her family and the

problems were all her doing. She knew that when she asked him again for more

money she would be told the same thing but she decided that tonight she

would beg.

8. Michelle had been with her boyfriend for three months. Kurt was the school’s

star footballer and was the most popular guy in school. When they were with

all their friends he was affectionate and always held her hand or sat with his

arm around her. But, when they were on their own he would tell her that she

needed to change the way her hair looked and change the clothes she wore

because she looked too scruffy to be his girlfriend. He told her other girls were

prettier than her and made an effort for their boyfriends.

9. When Jasmine came in from work she knew she needed to be careful how she

shut the door because even that could be enough to change Stuart´s mood. She

shut it as ‘normally’ as she could and went and said ‘hi’ but he just ignored her.

She went to turn the TV on, but as soon as she did he turned it off. So she

thought she would phone her mum and see how she was. But as soon as she

picked up the telephone he unplugged it. It seemed that anything she did was

wrong. There was nothing she could do to change his mood. She just had to

hope that it would be over soon and they would be back to normal. This could

go on for just a couple of hours or a couple of days depending on how Stuart

felt.

67

 Identifying different types of abuse

Answers for teachers / facilitators

EMOTIONAL ABUSE

Rebecca is suffering emotional abuse because she is being made to do what her

boyfriend has planned without caring her own plans. Emotional abuse destroys

confidence and results in low self-esteem. The use of ‘if’, for example: “if you don’t

do this, then I won’t do that”, or stronger still: “I won’t be your girlfriend/boyfriend

if…” is unacceptable behaviour and is a direct threat. Those threats then suggest

that relationships come only on conditional terms, underlined by fear.

Michelle is also suffering emotional abuse. To all of their friends it would seem as

though nothing was wrong because her boyfriend is so loving and affectionate in

front of them. It is only when they are on their own that he makes inappropriate

comments to her.

Stuart is being emotionally abusive. It can be anything that triggers the abuse, even

the way a door is shut. Ask the class if they think this is the real reason the abuse

starts or if they think it is just an excuse? If it was not the door it would be the way

she said ‘hi’. The victim will often be told it is their fault. They will think that if they

had done things differently then it would not have happened. It is important to

remember that it is never the victims fault even though they will often believe it is.

PHYSICAL ABUSE

Melissa is suffering from physical abuse. The use of violence within a relationship

is wrong and displays the need for one partner to exert power and control over the

other; in this case Stuart is taking control of Melissa. This is wrong and is

unacceptable behaviour.

Manny’s wife is also being physically abused. Manny is trying to justify his actions

by blaming his wife for being happy and that is why he throws scalding coffee on

her. It is not her fault.

68

SEXUAL ABUSE

Nicky is suffering sexual abuse. David is being manipulative by trying to make

Nicky believe that having sex with him is the only way she can prove she loves him.

By forcing her to have sex he has raped Nicky. He has committed a crime and she

has the right to report him to the police.

Jinty is also suffering from sexual abuse; it is as though her feelings are not as

important as her husband’s. Nobody should have to prove their feelings or have to

have sex with someone when they don’t want to – whether they are married or

not.

FINANCIAL ABUSE

Sophie is suffering financial abuse. For Sophie this seems to be at the start of the

relationship. She is expected to hand her money over to her boyfriend who then

only allows her ‘just enough’ to live off. He is controlling her finances.

Amber is also being financially abused. Lack of money is causing her so much

distress that she is crying in the supermarket and willing to humiliate herself by

begging for the money. Ask the class if they think that £40 a week would be enough

money for a family of six to live off. No-one should be made to beg for money; in a

healthy relationship money should be used to provide for the family.

69

Activity 3. 4. Amanda and Carrie

Learning objectives

The learning objectives for this session are to:

 To identify the psychological effects of sexual abuse.

 Compare sexual assault in a relationship with sexual assault by a stranger to

understand that both forms of assault are equally as emotionally damaging.

 Explain why it is so difficult to report a sexual assault to the police.

Note: this activity includes content that is appropriate for 15-18 year olds because

it includes scenarios of sexual assault and rape

How to develop the activity

Prepare enough copies of the case studies for each group:

1. Split the class into small groups of about three students.

2. Give a copy of the two case studies to each group.

3. Ask the groups to read the case studies.

4. Give out the worksheets – one to each group.

5. Give each group a large piece of paper (e.g. flipchart paper or A3 paper) and

marker pens.

6. Ask the groups to discuss and answer the questions on the worksheet.

70

7. Encourage the groups write down their answers on the flipchart or A3 paper.

8. Explain that at the end of the activity feedback will be given on their answers.

Notes for the teacher/ facilitator

Common myths about rape within an abusive relationship are that it does not

affect the victims as much as if it was a stranger attack, or conversely that rape in a

relationship is not ‘real’ rape. Neither are true. All victims of sexual assault find the

experience traumatic and need support. Whoever the perpetrator is, many victims

feel immense shame and fear the reactions of people they know, as well as those of

professionals, such as the police. Some also live in fear of reprisal.

Length

25 minutes minimum. More time might be needed, depending on what comes out

of the discussion.

Materials and facilities required

 Case studies

 Worksheet

 Large sheets of paper

Resources

Amanda and Carrie case studies worksheet given below

71

Amanda and Carrie Worksheet

CASE STUDIES

Amanda

Amanda was 19 years old. Tonight was her best friend’s birthday party. She had

spent all day preparing food and setting up the room and now it was time to get

ready. She showered, did her hair and makeup and looked at her new clothes. New

jeans, a new black and white top and her new boots; she got dressed and felt great.

She had nothing to take with her, not even a bag, as she was staying at her friends

overnight and everything she needed was there already. She checked the time and

saw that that it was nearly time for the bus. Looking out of the window she saw

that it was raining and put on her warm, long grey coat. Putting just her bus money

into her pocket, she set off down the lane to catch the bus.

She never made it to the bus stop. Half way down the lane she was grabbed by a

man who pushed her to the ground and dragged her into the bushes. She tried to

run off, but he was much stronger than her. She asked him to leave her alone, but

he refused to listen. She tried to scream, but he covered her mouth. The rapist

violently assaulted Amanda, called her ‘dirty’ names, and sexually assaulted her.

Afterwards, she asked him “Why me?” The rapist told her she should not have

encouraged him, before leaving her there crying for help, not caring who she was,

where she came from, and who might be worrying about her.

72

Carrie

Carrie and her partner had dated each other for three months and her partner was

starting to talk a lot more about them having sex. She knew most of her friends had

already done it. They would tease her and call her names because she had not had

sex with her partner yet. Her partner also teased her and agreed with her friends.

Carrie didn’t feel ready to have sex.

One night when her parents were out her partner visited her house, they would

stay in her bedroom and listen to music but Carrie knew that the night would end

in an argument about sex. This night was no different. Her partner physically

forced himself onto Carrie and told her that’s what they both wanted. She tried to

say no, she struggled to move, she cried quietly, but all the time she thought that’s

what she needed to do, please her partner, make him happy. At least her friends

wouldn’t tease her now.

73

WORKSHEET AMANDA AND CARRIE

In groups discuss and answer the followin g questions:

1. How do you think Amanda will feel after the assault? / Kif tahsbu li Amanda

ser thossha wara dan l’attakk?

2. What actions do you think Amanda may take? / X’tahsbu li tista taghmel

Amanda?

3. How do you think Carrie will feel after the assault? / Kif tahsbu li Carrie ser

thossha wara dan l’attakk?

4. What actions do you think Carrie may take? / X’tahsbu li tista taghmel

Carrie?

74

Amanda and Carrie Worksheet

Answers for teachers / facilitators

How do you think Amanda will feel after the assaul t?

Amanda will be completely devastated. She may also feel:

 Shame

 Anger

 Confusion

 Fear

 Isolation

 Regret

 Pain

 Depression

 Humiliation

 Helplessness

 Denial

 Frightened of others’ reactions

 To blame

 Degraded

 It may feel like her life has

ended and there is no future for

her

 75

What actions do you think Amanda will take?

Amanda could react in possibly two ways:

 Report it to the police.

 Confide in a friend.

 Go to the doctors to get checked out.

 Seek some sort of counselling or support to help her to recover.

OR

 Not tell anyone.

 Pretend it never happened.

 Try to forget about it and move on.

How do you think Carrie will feel after the assault?

Carrie will also feel completely devastated after the attack – she has been raped by

her partner, the person who is meant to love her and protect her. She will feel the

same emotions that Amanda felt.

It is no easier to deal with a rape just because the rapist is your partner. The act is

degrading, humiliating and a pure display of power from the perpetrator.

It is a possibility that Carrie will not see the attack as ‘rape’, but she will still suffer

emotionally.

 76

What actions do you think Carrie may take?

 Not tell anyone

 Pretend it never happened

 Blame herself

 Try to be a better partner

 Try to forget about it and move on

Women (like Carrie) who have been raped by their partner may have experienced

this kind of assault before, but reporting it to police may not be an option for them

because they are frightened of their partner. Reporting it may actually put these

women in more danger if for some reason their partner / husband is not charged

with rape. It is likely that Carrie’s partner has threatened her and told her that

people would not believe her if she told anyone.

Women in this situation who are mothers will also have to consider their children.

If a woman has been raped by the father of her children, she is unlikely to want her

children to find out about it. Subsequently women will often stay quiet about the

assault in order to protect their children.

Emotionally the effect on the two women will be devastating. Rape is an

immensely traumatic experience and can take a lot of support to begin to recover

from it. For Carrie it is probably harder to get that help and support as her partner

is not going to let her talk to anyone. Amanda may also fear reprisals, and have

legitimate doubts about whether the police or criminal justice system will be able

to identify and prosecute her attacker.

 77

Activity 3. 5. Leila´s story

Learning objectives

The learning objectives for this session are to:

 Identify how tactile behaviour can make someone feel uncomfortable, even if it

was not intended to do this. For example, when flirtatious behaviour to show

interest makes the person who is the target of this attention feel

uncomfortable.

 Encourage students to empathise with the targets of unwanted attention and to

identify how this person would feel. For example, a group of boys whistling at a

lone female who is walking past them, or a boy pinching a girl’s bottom.

 Explain why this sort of behaviour is unacceptable.

How to develop the activity

1. Split the class into groups (3 – 4 students in each group).

2. Ask each group to read the story of Leila.

3. Either write the questions on the whiteboard or provide students with a hand-

out with the questions on. Ask the students to write down their answers.

4. Ask each group to read their answers, encourage discussion between them.

5. Ask each group to imagine and write several ends to this situation and to

choose the ending they prefer.

6. Feedback and discussion.

 78

Notes for the teacher/ facilitator

This session looks at the discomfort that can be caused to a person when someone

is touched without their consent. This kind of assault is often underestimated by

people, but to touch someone’s body without his/her consent is forbidden by the

law in most European countries. Sometimes people consider these behaviours to

be indications of interest and therefore ‘okay’, for example, touching/pinching

someone’s bottom. Additionally, some people think that girls like this type of

attention. But it can have negative consequences including lowered self-esteem,

feelings of embarrassment, powerlessness and shame.

It is therefore important to highlight that if the target of this attention feels

uncomfortable then these behaviours are unacceptable. Furthermore, boys should

never assume these sorts of behaviours are acceptable even if they are good

friends with the girl. It is important that students empathise with the recipient of

their attention and identity that even though this sort of tactile behaviour is

intended to be harmless, it can actually be very intimidating and embarrassing for

the recipient.

Towards the end of the activity, the facilitator needs to identify what a young

person can do if someone does something that makes them feel uncomfortable.

Length

45 minutes

Materials and facilities required

 Leila's story , one worksheet per group

 A sheet of paper per group to write the answers.

 A paper board.

Resources

“Histoire de Leila” worksheet below

 79

Leila´s story worksheet

English

Leila is 14 years old. For a few
weeks now, some boys in her class
have been pinching her bottom.
The first time that this happened
she felt pretty and thought they
were showing an interest in her.
But now she feels embarrassed.
She’s afraid the boys will think she
is ‘easy’. She hasn’t reacted to the
boys’ actions because she’s worried
they will get angry. She thinks that
maybe it is her fault and that she is
provoking them without knowing
it. She asks herself why this is
happening to her.

Maltese

Leila ghandha 14-il sena. Għal ftit
ġimgħat issa, xi subien fil-klassi
tagħha qeghdin joqorsulha il-
patata. L-ewwel darba li dan ġara
hija ħassitha sabiha u ħasbet li
kienu qeghdin juru interess fiha.
Imma issa qieghdha tisthi. Hi
qieghdha tibza li is-subien ser
jaħsbu li hi tifla facli. Hi ma
irreaġixixt għall-azzjonijiet tas-
subien għax inkwetat li ser
jirrabjaw maghha. Hija taħseb li
forsi huwa tort tagħha u li hi
qieghdha tipprovokhom mingħajr
ma tinduna. Hija tistaqsi lilha nfisha
għaliex qieghed jigrilha hekk.

 80

1. Describe how Leila feels. / Spjegaw kif thossha Leila.

2. Why are the boys behaving like this? Do they think there is anything wrong

with their behaviour? / Ghala it-tfal qeghdin jaghmlu hekk?

3. Why doesn’t Leila react? / Ghala Leila mhux qieghda tir-rejagixxi?

4. What could she do to stop the situation? Imagine several endings. / X’tista

taghmel Leila sabiex twaqqaf din is-sitwazzjoni? Immaginaw varji modi kif

tista tispicca din lis-storja.

 81

!ÃÔÉÖÉÔÙ σȢφȢ -ÅÎȭÓ ÐÒoblem page

Learning objectives

The learning objectives for this session are to:

 Give examples of the issues that might be experienced by men living with

domestic abuse

 Identify sources of support for men who are victims of domestic abuse

Note: this activity is more appropriate for 14-18 year olds, although it could be

amended for younger pupils ɀ for example, some of stories could be simplified for

younger groups of children, or it may be possible to just extract one vignette for use

with the whole class.

How to develop the activity

Preparation: Cut out the four problems from the resource sheet

1. Split the class into four groups and hand out one problem card per group and

some A4 paper.

2. Ask the groups to discuss the problem and try to come up with a solution and

advice on how the problem could be dealt with.

3. Encourage feedback from each group and leave plenty of time for a class

discussion.

Notes for the teacher/ facilitator

The aim of this activity is to help young people explore the issues that might be

experienced by men living with domestic abuse. The exercise deals with men

experiencing abuse from male partners and those experiencing abuse from female

 82

partners. If there is time, it is worth allowing young people the opportunity to look

for sources of support on the internet, but these do need to be handled with

caution. Unfortunately, some services for male victims are also organisations that

seek to undermine those working towards gender equality.

In many countries there is very limited service provision specifically for male

victims, and in many countries services for gay and bisexual men are confined to

very specific localities, often based exclusively in cities. Facilitators should make

their own enquiries before the session to make sure they have the most up-to-date

list of service providers for their region. Facilitators may also need to make

enquiries about how well equipped statutory service providers – particularly the

police – are for responding to male victims in their region.

Although research shows that women are more likely to suffer the more life-

threatening forms of domestic abuse, some men become victims too. Some men

suffer domestic abuse from female partners. Other men suffer domestic abuse

from male partners. Men have exactly the same rights as women to be safe in their

own homes. All statutory services (such as the police, housing departments, social

services etc) have a duty to provide services to victims, but sometimes male

victims report particular difficulties with regard to shame and embarrassment and

disbelieve.

For men who are abused by male partners, there is also a fear of homophobic

reactions, and of exposure for those who are not completely ‘out’, i.e. some of their

friends, family, teachers or employers do not know that they are gay or bisexual.

Like many women, some male victims also stay silent through fear of losing

contact with children and other family members. Others also stay silent because

they have retaliated in kind against a partner who has abused them and fear being

prosecuted as a perpetrator themselves. Unfortunately, some men who are

perpetrators also claim to be victims, and this sometimes adds to the problems

that men who are victims face in getting support. It also makes it very difficult for

 83

practitioners working with men in families to be sure of the best means of

intervening.

Length

30 minutes – however, there is scope for detailed discussion in this activity which

would increase the time needed

Materials and facilities required

 Each problem presented on a separate sheet of card / paper

 A4 plain paper

Resources

 Problem page scenarios – see below

 Problem page scenario – discussion guidance for teachers – see below

 84

-ÅÎȭÓ ÐÒÏÂÌÅÍ ÐÁÇÅ

Scenarios

Problem 1

I have been dating this man from work for about 6 months

now. Everything has been going great and I really like him.

The other day we went to a club with some of his friends and

one of them was really flirting with me. I explained that I

already had a boyfriend and was not interested. When we got

back to my boyfriend’s house and I told him what happened

he got really angry, pushed me against the wall and gave me a

black eye. I was really upset and went to bed crying. The next

morning he was really sorry and couldn’t stop apologising,

saying it would never happen again. Please help I don’t know

what to do. I cannot tell my parents because they do not yet

know I am gay.

Problem 2

I think my friend is being abused by his girlfriend but every

time I ask him where he has got the scratches and bruises

from he says they are accidents from work. I can tell he is

hiding something from me but I don’t know what to do to help

him.

 85

Problem 3

I have been married to my wife for nearly 26 years and I can

honestly say we have never been happy. She has always put

me down and called me the most awful names. She has

recently started to tell me I am old and useless. She says that

she might as well go and find a younger man that can make

her happy. This makes me really angry. I haven’t told any of

our friends. I am too ashamed. I want to leave her but there

isn’t anywhere for a man like me to go and most of my money

is tied up in the house and in joint accounts. I am really

desperate and don’t know what to do. Please help.

Problem 4

I have been living with my partner for six years now and we

have a daughter together. After our daughter was born my

partner got really depressed and started to abuse me. Our

daughter is now three years old and I have continually been

suffering physical and emotional abuse. I wanted to leave

with my daughter because she is not safe in this situation, but

my partner says that the courts will want our daughter to stay

with her. She says the courts never favour the father. I just

don’t know what do.

 86

-ÅÎȭÓ ÐÒÏÂÌÅÍ ÐÁÇÅ

Discussion guidance for teachers

Problem 1

I have been dating this man from work for about 6 months now. Everything has

been going great and I really like him. The other day we went to a club with some

of his friends and one of them was really flirting with me. I explained that I already

had a boyfriend and was not interested. When we got back to my boyfriend’s

house and I told him what happened he got really angry, pushed me against the

wall and gave me a black eye. I was really upset and went to bed crying. The next

morning he was really sorry and couldn’t stop apologising, saying it would never

happen again. Please help I don’t know what to do. I cannot tell my parents

because they do not yet know I am gay.

Points to consider

This relationship is becoming dangerous and the victim needs to leave it to ensure

their own safety. The victim has been assaulted and has the right to report the

matter to the police who ought to arrest the perpetrator, although there is no

guarantee they will do so. They may be able to recommend specialist support

services.

It may be the victim’s first ‘serious’ relationship with a man and this may make it

difficult to put the abuse in context. Not being able to talk to family may make this

particularly difficult. The victim may be isolated and dependent on his partner’s

circle of friends for support. Being able to talk with other gay men may, therefore,

be critical to persuading the victim to put their own safety first.

The fear of repercussions at work needs to be considered. Do other colleagues

know of the relationship and/or that the men are gay? How will their employer

react? Will the perpetrator be able to continue to harass the victim at work?

 87

There may be specialist support services for male victims – and specific services

for men in same sex relationship - who can offer support. The victim needs

professional advice on what to do. Ringing a helpline may be a critical first step to

accessing specialist support.

Problem 2

I think my friend is being abused by his girlfriend but every time I ask him where

he has got the scratches and bruises from he says they are accidents from work. I

can tell he is hiding something from me but I don’t know what to do to help him.

Points to consider

In a situation like this it is difficult to know what is happening. The friend may be

being abused by his girlfriend. He may be being abused by someone else, or self-

harming. Being a sympathetic listener will be the key to helping. Paying attention

to how the friend behaves in other’s company may also help you decide if there is

someone he is afraid of.

Suggesting contact with some generic listening services might be a way forward. In

the UK, these could include the Samaritans or Young Minds, or Childline. If it is

evident the friend is being abused, contact with the police, victim support, social

services, or the Men’s Advice Line might be options.

The person who is doing the listening may also need some support here. They

should seek the advice of a parent or teacher – maybe without naming the friend in

the first instance – to get some advice. Young people may need to be aware that

there are potential child protection issues here that might invite an automatic

statutory response.

 88

Problem 3

I have been married to my wife for nearly 26 years and I can honestly say we have

never been happy. She has always put me down and called me the most awful

names. She has recently started to tell me I am old and useless. She says that she

might as well go and find a younger man that can make her happy. This makes me

really angry. I haven’t told any of our friends. I am too ashamed. I want to leave her

but there isn’t anywhere for a man like me to go and most of my money is tied up

in the house and in joint accounts. I am really desperate and don’t know what to

do. Please help.

Points to consider

This man does not want to be alone, even though he is very unhappy in a

relationship which is very demoralising for him. This fear of separation, together

with the difficulties involved in separating finances, and the risk of losing his home

are making it hard for him to leave the relationship. He perceives his wife’s

remarks as humiliating – as they appear to be intended – but this is making him

angry. One might need to explore how he is handling that anger to check the man

is also not retaliating with physical or emotional abuse against his wife.

In order to work through these issues it is likely that this man will need sustained

emotional support. He may need to seek the advice of a counsellor. In the UK,

someone in this position could go to Relate. Relate would advise him on how to

leave his relationship safely, and could, in time see the couple together to either

help them work through their differences or explore the best way of handling the

separation.

The man may wish also to seek legal advice from a solicitor who specialises in

family law. The solicitor could advise the man on the possibility of a divorce

settlement. If the man does decide to leave his wife before a divorce settlement has

been agreed, he would need to phone the relevant companies about certain bills

 89

e.g. electric, gas, telephone etc., so he can have his name removed because he now

longer lives there. He would also need to inform the bank about his joint account

so his name can be removed. This will stop him being responsible for any bills or

overdrafts which his wife may incur.

In some countries the man might be able to report the wife’s behaviour to the

police as evidence of abuse. But prosecutions for verbal harassment are very rare

in such instances. If the man’s anger is putting him at risk of being abusive it is

important to encourage him to seek support for this. If there is no specialist

provision, he could see his GP or a psychotherapist.

Problem 4

I have been living with my partner for six years now and we have a daughter

together. After our daughter was born my partner got really depressed and

started to abuse me. Our daughter is now three years old and I have continually

been suffering physical and emotional abuse. I wanted to leave with my daughter

because she is not safe in this situation, but my partner says that the courts will

want our daughter to stay with her. She says the courts never favour the father. I

just don’t know what do.

Points to consider

This man is considering leaving his partner and he wants to take his daughter with

him. The claim is made that the daughter is not safe, though we do not know if the

mother has harmed the daughter.

The man may wish to seek legal advice from a solicitor. Ultimately, however, social

services will need to make an assessment of the risk to the child and her best

interests in the event that the parents separate. If the child is genuinely at risk of

harm this should happen, no matter what.

 90

The man indicates that his wife’s behaviour changed after the birth of their

daughter and it may be that she is suffering post-natal depression. Seeking support

from a health visitor or a doctor might enable the woman to address the problems

she is experiencing. Seeking support for the mother would be in the daughter’s

best interest, whether or not the couple stay together. If the man is afraid for his

own safety, he may want to get advice from a support line before contacting

statutory service providers. Some men also suffer changes in mood after the birth

of a first child, and those working with the family may need also to explore this

with the man in this story. Assessing the family over time would be the aim of any

social service intervention.

 91

Module 4: Abuse between parents and others adult carers

General Aims

 Domestic abuse between adults has effects on the children living with them,

even if they are not direct victims themselves. Seeing or knowing that a

father/mother is violent with his/her partner can lead some children to

become violent too.

 Sometimes young people who witness violence in the home will also react to

their parents, friends, current partners with aggression. This may be because

they assume that this is normal behaviour in response to conflict, or because

they have been deprived of the kinds of caring relationships people need to

help them learn how to cope with feeling angry or upset.

 Perhaps more commonly, witnessing violence at home can also leave children

feeling afraid – not only for their own and their parent’s safety – but also of

entering relationships of their own, as they worry about managing feelings of

anger and vulnerability without resorting to aggression.

 The aim of this session is to help participants anticipate what it is like for

children witnessing domestic abuse at home, and to help equip them better to

cope if this happens to them, or someone they know.

Learning Objectives

On completion of this module:

 Students should be able to identify the impact of witnessing domestic abuse

between parents and other adult carers on children and how they feel.

 Students should be able to explain how these emotions can be managed.

 Students should be able to identify sources of support for children in these

situations, and explain the different outcomes that may arise from seeking help.

 92

How to introduce the module

This module aims to identify the emotions that children witnessing domestic abuse

between their parents/adult carers will experience, how children manage these

emotions, and what they should do, especially if they are worried about telling

someone. Facilitators should be aware that this module does not focus on children

learning behaviour from their parents, the appropriateness of their parents as role

models, or children reproducing these behaviours in their own relationships

(although we acknowledge that these are issues that the young people may raise

during the activities). Instead, the focus is on how to support children who are

witnessing domestic abuse in their own home.

Often it is claimed – by professionals, domestic abuse perpetrators, and even some

victims, that Ȭone can be a violent husband and a good fatherȭ. In disputes over child

custody or residence, the fact that a child was not directly the victim of violence

can be invoked as evidence that the abuser poses no risk to their children and

hence should be encouraged to maintain close relationships with them as a father.

But domestic violence has many effects – psychological and physical - on the young

people who witness it. Children witnessing the abuse will feel scared, confused,

upset and angry, and will need support to manage these emotions. Those

consequences are created by the violent partner‘s behaviour, but it is not

uncommon for children to also blame the victim. Additionally, they may fear telling

someone because of the ramifications for themselves and their parents or carers.

For example, they may fear that if they tell a teacher, the teacher will approach

their parents, which could make the situation worse. Young people may also fear

that the abuser will chastise them for telling.

 93

Activities and length

Activity 4.1. A short film about domestic abuse: TÈÒÏÕÇÈ Á ÃÈÉÌÄȭÓ ÅÙÅÓ (author

Bruno PODALYDES, 2006, production les films du poisson)

Time needed: 30-40 minutes.

Activity 4.2. The Truth about Home

Time needed: 30 minutes

Activity 4.3. Managing emotions/feelings

Time needed: 30 minutes

Opening Questions

The following questions can be used as an ice-breaker to start any of the lessons in

this module

 How do you think children who witness domestic abuse between their

parents/adult carers feel?

 Why do you think these children might be worried about telling somebody?

 94

Activity 4.1 : A short film about domestic violence . Through a

child’s eyes.

Learning objectives

The learning objectives for this session are to:

 Empathise with a child who experiences the violence between his or her

parents.

 Explore the emotions the child will experience.

 Identify how other adults can help to support a child in this situation.

How to develop the activ ity

1. Show the film to the students.

http://www.youtube.com/watch?v=NepkwepDaks&context=C41b4bbdADvjV

Qa1PpcFNW7sBKdd1zjmcSw-525uXduy2AbJTA-Ik=

2. After viewing the short film, the facilitator will ask the students what they think

about the situation described.

3. In pairs, students will be asked to complete the worksheet in the resources

section.

4. Ask pupils to feedback their answers to the whole class.

Notes for the teacher/ facilitator

This short film allows pupils to understand what domestic violence is and the

consequences for children. The 1989 United Nation Convention on the Rights of

Child underlines the importance of ‘recognising that the child, for the full and

harmonious development of his or her personality, should grow up in a family

environment, in an atmosphere of happiness, love and understanding’.

http://www.youtube.com/watch?v=NepkwepDaks&context=C41b4bbdADvjVQa1PpcFNW7sBKdd1zjmcSw-525uXduy2AbJTA-Ik=
http://www.youtube.com/watch?v=NepkwepDaks&context=C41b4bbdADvjVQa1PpcFNW7sBKdd1zjmcSw-525uXduy2AbJTA-Ik=

 95

This highlights the importance of a home environment that is free from abuse.

Facilitators could discuss with students, how domestic abuse between parents/

adult carers can lead to emotional abuse against the child. Even if the child is not

being physically harmed (or is not the direct target of emotional abuse) they

experience abuse indirectly through witnessing one of their parents being harmed.

This can lead to the following difficulties for the child:

 Emotional problems like depression, fear, difficulties with being separated

from their mother, irritability, lowered self-esteem and feeling guilty.

 Problems at school including truancy, refusal to go home after school,

difficulty concentrating on school work and not completing homework.

 Health problems like recurrent illnesses, insomnia and hyperactivity.

 Aggression towards him/herself, friends, teachers and parents.

It is important to ensure that pupils understand there are organisations which can

help to put an end to abusive situations. However, it is also important that

facilitators highlight the consequences of disclosure to certain professionals. These

issues will be picked up again in module 6. In most European countries, if a child

tells a teacher about abuse at home, the teacher will not be able to keep this a

secret. Teachers have to report any concerns they have about a child’s safety and

wellbeing to relevant people/agencies, such as child protection and/or social

services. Disclosure to these agencies will usually set in motion procedures to

investigate the issue and protect the child. It is important children are made aware

of these processes, as otherwise they can feel their confidence has been betrayed.

Facilitators should highlight this to students.

Length

30-40 minutes

 96

Materials and facilities required

 DVD, projector

 White board/flipchart

 Through a child’s eyes worksheet

Resources

Through a child’s eyes worksheet below

 97

4ÈÒÏÕÇÈ Á ÃÈÉÌÄȭÓ ÅÙÅÓ

Worksheet

1. Describe the situation you have seen in the film

2. How does the boy react when his father is violent? What does he think about the

situation? Do you think that the boy realises what happened?

3. How does the mother explain his father’s behaviour?

4. How does the father explain his own behaviour?

5. Why does the boy say all the time “I don’t want to talk about it like that? It didn’t

happen like that?”

6. What is the teacher’s role in the situation?

7. What or who could put an end to this situation?

Mill perspettiva tat -tfal

Worksheet Maltese

1. Spjegaw x’qieghed jigri fil-film.

2. X’jaghmel it-tifel meta missieru jsir aggressive? X’tahsbu li jahseb fuq is-

sitwazzjoni? Tahsbu li it-tifel jirrealizza x’gara?

3. Kif tispjega l-ghagir tal-missier l’omm?

4. Kif jispjega ghemilu il-missier?

5. Ghala it-tifel jibqa jghid “I don’t want to talk about it like that? It didn’t happen

like that?”

6. X’inhu ir-rol tal-ghalliem f’din lis-storja?

7. Min jista jwaqqaf din is-sitwazzjoni?

 98

Activity 4.2 . The Truth about Home

Learning objectives

The learning objectives for this session are to:

 Explain the difficulties parents and carers can have when living with abuse.

 Identify the different options parents and carers have when living with abuse.

 Explain the effects that abuse has on children and young people.

How to develop the activity

1. Split the class into smaller groups of about 4 children.

2. Each group will receive a case study and question sheet.

3. Advise the groups to read the case study and answer the question sheet.

4. Ask each group to feedback to the class by reading their case study and their

answers on the question sheet.

Notes for the teacher/ facilitator

The facilitator should discuss the importance of students talking to others when

confronted with violence and abuse in the home. The facilitator needs to be aware

that this activity could evoke feelings in the students and disclosures of violence

may occur. Steps need to be taken to ensure there is a safe environment for such

disclosures. Wherever possible, facilitators should provide students with an

information sheet they can take away at the end of session. This sheet should

explain what local and national services are available to them should they be

experiencing domestic abuse in their homes. It should also appraise them of the

limits of confidentiality that teachers and other professionals have to work with.

Length

30 minutes

 99

Materials and facilities required

 5 case studies

 The Truth about Home worksheet

Resources

The Truth about Home case studies and work sheet are given below

 100

The Truth about Home

Case Studies

Emma’s father is violent and abusive towards Emma and her mother.

Emma and her mum decided to move away and flee to a refuge for

woman and children suffering violence and abuse. Emma feels safe at

the refuge but doesn’t like how busy and noisy the house is. She is

struggling to concentrate with her school work and doesn’t complete

all her homework. This frustrates Emma and she has become angry

towards her mum and staff in school. Emma agrees to talk to the

children’s worker at the refuge. She says this has helped her; she has a

quiet safe environment to discuss her feelings towards her mum and

her dad.

Jamie enjoys spending quality time with his dad. They spend lots of

time fishing together. He likes his dad when they are doing activities

together but he doesn’t like his dad’s behaviour at home towards his

mum. Jamie and his brother have heard lots of shouting and banging in

the night and have seen their mum’s face with bruises and black eyes.

Jaime worries about his mum when he is at school. His teacher asks

him if everything is okay at home and Jamie tells his teacher what

happens between his mum and dad.

 101

Sidra lives with her mum, dad and older brother. Her dad is controlling

her and her mum. He is psychologically abusive towards her mum and

verbally abusive. Her brother has started to copy her dad’s behaviour

and also tries to control her. Sidra decides to talk to her aunt about her

dad, but her aunt doesn’t listen and tells Sidra to stop making up

stories. Sidra’s dad’s behaviour gets worse and he breaks Sidra’s CDs

and mobile phone. He tells her mum she is not allowed to speak to

anyone without him or go anyway without him. Sidra talks to her aunt

again and makes sure she listens. Her aunt did not realise how bad the

situation was. Her aunt spoke to Sidra’s mum and told Sidra she can

speak to her whenever she needs to. Sidra doesn’t know what her aunt

said to her mum but her dad is currently not being as controlling as he

used to be. Sidra’s aunt has told her to tell her if the situation changes.

Sophie lives with her mum, younger sister and step-dad. Her step-dad

is violent towards her mum. After one violent incident he apologised

and took them all out for pizza. Sophie’s step-dad blames his violence

on stress at work. Sophie wonders why her step-dad is only violent

towards her mum and not to other people. Her step-dad attacked her

mum on another occasion so Sophie tried to stop him – but he hit

Sophie. She phoned the police and he was arrested, but not charged.

Sophie’s step-dad apologised, but he and her mother have since

separated. He does not live with her family anymore. Sophie feels

much safer now, but worries about her mum, who says she is

sometimes lonely.

 102

Daniel’s mum’s boyfriend is violent and aggressive towards his mum.

Daniel spends a lot of time away from home to get away from the

violence. He talks to his friend a lot about the situation at home. One

day, while at his friend’s house, Daniel told his friend that his mum’s

boyfriend had hit her and hurt her. He told his friend he was frightened

and did not know what to do. His friend said he would speak to his

mum who knows Daniel’s mum. Daniel’s friend’s mum was very

supportive and spoke to Daniel often about things at home. She said

she had talked with his mum and explained that violence and abuse in

relationships is not acceptable and her boyfriend should not act the

way he does. Daniel’s mum ended the relationship with her boyfriend

after receiving support from her friend, but the boyfriend occasionally

rings up asking Daniel’s mum if they can go out together. This worries

Daniel.

 103

The Truth about Home Worksheet

Questions

1. What type of abuse is the perpetrator using in each case study?

2. How does the abuse affect the mother and the child in this case study?

3. What options do the mother and child have in this case study? For example,

leave the relationship, stay in a refuge, or contact the police?

4. Who does the child speak to for help and support in this case study?

5. Why is it important for people living with violence and abuse to seek help and

support?

6. Why might a child be reluctant to tell another adult about the domestic abuse

they have seen at home?

 104

Activity 4. 3 Managing emotions and feelings

Learning objectives

The learning objectives for this session are to:

 Explain to young people how living with abuse in the home can impact on how

they feel.

 Identify how different feelings can affect their behaviour and relationships with

other people, whether at school, at home or in their peer groups.

How to develop the activity

1. Hand out ‘Feelings Worksheet 1’ to each student.

2. When the students have completed ‘Feelings Worksheet 1’ give them each a

copy of Worksheet 2.

3. Feedback as a larger group.

Notes for the teacher/ facilitator

This activity will help the students to understand how their life experiences can

arouse different emotions and how these emotions can affect behaviours. When

this activity is complete the facilitator/teacher should discuss with the students

ways of recognising emotions and how this can help them to manage their

behaviour. The worksheets are for the students to keep and are not to be returned

to the facilitator/teacher.

Length

30 minutes

 105

Materi als and facilities required

Managing emotions and feelings worksheets 1 & 2 for each student.

Ensure you have enough worksheets and that children can either get rid of them or

keep them private after the session.

Resources

 Feelings worksheet 1

 Feelings worksheet 2

 Both are provided below

 106

Managing emotions and feelings

Feelings worksheet 1

Try to remember a time in your life when you have experienced the following

feelings and emotions. If you prefer you may like to record your thoughts in a way

that only you understand.

A Time I Felt;

2ÅÁÌÌÙ 3ÁÄȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ

6ÅÒÙ !ÎÇÒÙȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ

,ÅÆÔ ÏÕÔȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ

(ÁÐÐÙȣȣȢ

,ÏÎÅÌÙȣȣȢ

&ÒÉÇÈÔÅÎÅÄȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ

4ÉÒÅÄȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ

#ÏÎÆÉÄÅÎÔȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ

3ÔÒÅÓÓÅÄȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ

$ÅÐÒÅÓÓÅÄȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ

&ÒÉÅÎÄÌÙȣȣ

3ÈÁÍÅȣȣȣ

(ÏÐÅÌÅÓÓȣȣȢ

0ÕÔ ÄÏ×Îȣȣ

 107

Feelings worksheet 2

Complete this chart to show how these feelings and emotions affect behaviour in the following

areas of your life.

 Behaviour at
school

Behaviour

with friends

Behaviour at

home

Behaviour in

relationships

Really Sad

Very Angry

Left out

Happy

Lonely

Fright ened

Tired

Confident

Stressed

Depressed

Friendly

Shame

Hopeless

Put Down

Angry

Blamed for
something that was
not your fault or
beyond your control

 108

Feelings worksheet 2 Maltese

 Ghagir lis-
skola

Ghagir mal-

hbieb

Ghagir id-dar Ghagir fir-

relazzjonijiet

Qalba sewda hafna

Irrabjat/ha hafna

Minsi/ja

Kuntent/a

Wehidha/wahdu

Mbezzgha

Ghajjien/ha

Kunfidenti

Stressjat/ha

Mdejjaq/ha

Tkompli man-nies

Misthi/jha

Bla taghma

Mghakkes/mghaksha

Irrabjat/ha

Tiehu it-tort ghal xi
haga li ma ghamlitx
jew li ma kelliex
kontroll fuqha.

 109

Module 5: Leaving, staying, copying and surviving

General Aims

 Once students know what an abusive relationship looks like and they are aware

of danger signals, they need to know how they can leave a relationship in which

they feel controlled or powerless.

 They will need also to understand why some people remain in abusive

relationships, and the emotional and practical steps that can help them leave

safely. This module aims to assist students to develop this knowledge and

understanding.

 Facilitators should provide students completing this module with a list of

organisations that can support them. A sample information pack – used in the

UK - is provided at the end of module six, marked Annex A.

Learning objectives

 Students should be able to understand and explain that victims never enjoy or

deserve abuse, even if they have chosen to stay.

 Students should be able to explain why it is very hard to leave a relationship

once it has turned abusive.

 Students should be able understand the difficulties faced by victims when living

with an abusive partner.

 Students should evaluate their own feelings and opinions about victims and

perpetrators and, where appropriate, challenge their own viewpoints.

 110

How to introduce the module

One of the most dangerous aspects of abuse in relationships is the normalisation

and acceptance that it produces. Among other causes, one of the variables that

contributes to this phenomenon is that it emerges subtly, making it harder to

recognise. It is important to know that abuse is a process and that does not usually

stop of its own accord once it begins. More often, it becomes more intense over

time. Sometimes relationships become caught up in cycles of violence, apology and

reconciliation which are difficult to break out of. People stay with abusive partners

because they know abusers are not always abusive, and because they hope the

other abuser will change and want to believe that they are sincere in their

apologies. Often a ‘honeymoon’ period will follow some of the more damaging

incidents, until tension builds up again and the abuser eventually becomes violent.

Many people who live with violence will try to leave a partner on a number of

occasions before the relationship ends permanently. Leaving a relationship can be

especially difficult for women and some men. This may be because they have

nowhere else to go, because they are financially dependent on the abuser, or

because they are afraid of leaving their children behind. Moving schools and

property, while leaving friends behind is never easy. In addition, women who are

foreign nationals may be afraid of being deported if their residence in a particular

country is contingent on them staying with a man. It is important therefore to

understand the considerable effort that has to be made to leave an abusive

relationship and the particular reasons why it is often harder for women to leave

an abusive relationship than men.

 111

Activities and length

Activity 5.1. What keeps me here?

Time needed: 20 minutes

Activity 5.2. I want you to know

Time needed: 45 minutes

(Note: this activity refers to violent physical and sexual assault and is more

appropriate for students aged 14-16 years old)

Activity 5.3. The beginning of end

Time needed: 50 minutes

Activity 5.4. What Keeps Lisa there?

Time needed: 20 minutes

Opening questions

The following questions can be used as an ice-breaker to start any of the lessons in

this module

 Why do you think people stay in abusive relationships?

 Can you explain why it is important not to blame victims?

 Can you explain why it’s difficult for victims to leave?

 Can you explain how those that do stay, cope with the situation?

 112

Activity 5.1. What Keeps Me Here?

Learning objectives

The learning objectives for this session are to:

 Identify and explain several reasons why people do not leave abusive

relationships.

 To explore why it is not always an easy decision to make.

 To recognise that a victim NEVER enjoys or deserves the abuse, even if they

choose to stay.

How to develop the activity

1. Preparation: Cut up the statements on the resource sheet, including two the

heading statements: ‘true’ and ‘false’

2. Split the class into small groups of about 3 students per group. Each group will

need their own set of statements.

3. Ask each group to pull out the headings ‘true’ and ‘false’ from the set.

4. Explain to the groups that they have to decide which of the statements are true

or false reasons for why someone would stay in an abusive relationship.

5. Go through each statement and ask each group to identify whether they put it

as a ‘true’ statement or a ‘false’ statement. Encourage feedback and discussion

with the whole class, for example, asking students why they thought a

particular statement was true or false.

Notes for the teacher/ facilitator

Try to get the class to imagine having to pack their things in the middle of the night

and sneaking out. All the pets have to be left behind. Explore with the class where

they might go. A friend or relatives house? A hotel? Or the refuge? How long will

they be able to stay? What will it be like? Will they have to change schools? Will

 113

they have to cut off ties with their old friends? Once the class is thinking about this

try to give an understanding of how hard this decision must have been for the

abused parent.

Length

20 minutes

Materials and facilities required

 Statements and True/False headings

Resources

 The true and false statements that are to be presented on separate pieces of

paper / card, so that students can arrange them in piles

 Teacher answer sheet

Both are provided below

 114

What Keeps Me Here?

Worksheet

Cut these headings up. You can use either English or Maltese

Statements

Statements for the card sorting activity ɀ each statement to be presented on a small

piece of paper or card. You can use either English or Maltese

I think it’s better for my children to live with both parents.

Nahseb li ahjar li it-tfal tieghi jghixu ma zewg genituri.

I just love my home.

Nhobb id-dar tieghi.

TRUE

FALSE

VERU

FALZ

 115

I don’t want to lose my pets.

Ma nixtieqx nitlef il-pets tieghi.

My partner provides all our money.

Il-partner tieghi jipprovdi il-flus taghna.

The children have told me to stay.

It-tfal qaluli biex nibqa.

I love him/her.

Nhobbu/ha

My partner says it is my fault anyway.

Il-partner jghid li tort tieghi.

I’ve been with him / her since I was fourteen years old and I’m

now twenty four

Ili mieghu/maghha minn mindu kelli erbatax il-sena u issa

Ghandi erbgha u ghoxrin.

 116

Living with him/her is better than being on my own.

Nghix mieghu/maghha ahjar milli nkun wahdi.

My friends will think that I am weak and stupid if they find out (I

am not weak or stupid).

Hbiebi ser jahsbu li jien daghjef/daghjfha jew stupida jekk jsiru

jafu (jiena minix daghjef/daghjfha jew stupidu)

My friends might not believe how bad he/she is.

Hbiebi jafu ma jemnux kemm hu/hi hazin/a.

If I leave he/she may hurt me more.

Jekk nitlaq jaf/taf tweggani iktar.

I cannot speak this country’s language.

Ma nafx nitkellem il-lingwa ta’ da nil-pajjiz.

I thought he/she would change.

Hsibt li hu/hi kien/et ser tinbiddel.

 117

They threatened to kill themselves or harm the children if I try to

leave.

Gheddewni li-joqtlu lilhom nfushom jew jwegghu lit-tfal jekk

nipprova nitlaq.

I tried to get help once before and they didn’t believe me.

Ppruvajt nsib l’ghajnuna darba qabel imma m’ghemnunix.

I am embarrassed and ashamed of my secret.

Nisthi minn dan is-sigriet.

If I could become a better partner the abuse might stop.

Kieku nsir partner ahjar forsi l’abbuz jieqaf.

I have nowhere to go.

M’ghandi mkien fejn mmur.

I don’t want my children to live in a refuge.

Ma nixtiqeqx li it-tfal tieghi jghixu go shelter ghat-tfal.

 118

I don’t want my children to have to change schools.

Ma nixtieqx li it-tfal jkollhom jbidlu skola.

I have no skills to get a job and earn money.

M’inix kapaci insib xoghol u naqla il-flus.

No one else will ever love me.

Hadd iktar mu ser jhobbni.

An abusive love is better than no love at all.

Imhabba abbuziva ahjar minn l’ebda imhabba ta’xejn.

I enjoy and deserve the abuse.

Jghogobni u haqqni l’abbuz.

 119

What keeps me here? / Xi jzomm lil -Lisa hemm?

Teacher answer sheet

The only statement under FALSE should be ‘I enjoy and deserve the abuse’. The

rest of the statements are valid reasons why victims choose to stay.

It is important to challenge the myth that victims of domestic abuse must enjoy it

or deserve it if they choose to stay. There are many life changing decisions to be

made when leaving an abusive partner and all the reasons to stay are valid in the

victim’s mind. People who judge victims actually make it harder for them to leave

as this reinforces what the perpetrator conditions the victim to believe.

Many abusive partners make threats to hurt children, pets, themselves or the

victim if the victim threatens to leave. In some incidences these threats can be very

real as the victim may know what the perpetrator is capable of. Therefore even

reasons to stay, such as ‘for the pets’ are important reasons to that victim. The

decision to leave an abusive relationship is never an easy one.

At this point remind the young people that they can talk to someone at the school if

they need to about anything that is discussed in these sessions (reiterate

disclosure). It is very possible that some of the students in the class have

experienced some of the above and may need someone to talk to at the end of the

session. Providing an information sheet that sets out whom in the school and to

which external bodies disclosures can be made is therefore crucial. An example is

provided at the end of this module.

There is also an opportunity here to highlight the difficulties faced by individuals

who are foreign nationals, and who may not speak the native language

competently (if at all), for example asylum seekers. The statement “I cannot speak

ÔÈÉÓ ÃÏÕÎÔÒÙȭÓ ÌÁÎÇÕÁÇÅȱ highlights a particular risk factor for these women. If they

cannot speak the country’s main language, they are more vulnerable to staying in

 120

an abusive relationship because they are very dependent on their partner. People

living in a country where they do not speak the language are unlikely to have a job

and will be financially dependent on their partner. They are also at risk of being

socially isolated as they cannot communicate with anyone and are living away

from their friends and family. Additionally living in a country where you struggle

to speak the language is going to be very daunting and lower one’s confidence. All

of these factors mean that a person who does not speak the language and who has

an abusive partner will find it extremely difficult to seek out help and support.

Facilitators are encouraged to discuss some of the statements in more detail and

ask students to empathise with the victim giving a particular reason. The

statement “I cannot speak ÔÈÉÓ ÃÏÕÎÔÒÙȭÓ ÌÁÎÇÕÁÇÅȱ is an ideal one. For example, by

asking students to imagine they lived in a foreign country where they could not

speak the language, they will then begin to realise the acute risk of social isolation

some victims face. They may then come to recognise that other victims

experienced this isolation too, albeit in different ways, irrespective of whether or

not they are foreign nationals.

 121

Activity 5.2. I want you to know

Learning objectives

The learning objectives for this session are to:

 Recognise the realities of living within an abusive relationship.

 Recognise the amount of control perpetrators can gain over their victims.

 Provide young people with the opportunity to evaluate their own feelings on

the subject and, where appropriate constructively challenge misconceptions.

Note: this activity refers to violent physical and sexual assault and is more

appropriate for students aged 14-16 years old

How to develop the activity

1. Read part one of the story out to the class (or give students their own copies to

read) and explain that this is a true account and the story will come in two

parts.

2. After reading the story split the class into small groups of about 3-4 students.

In a mixed-sex class, groups could be split into all girls and all boys (i.e. no

mixed-sex groups) to explore the different opinions of boys and girls.

3. Ask the groups to answer the questions from the ‘part one’ discussion

worksheet and write their answers on either flipchart or A3 paper.

4. Allow time for feedback and discussion of the group’s answers.

5. Read part two of the story out to the class.

 122

6. Again ask the class to discuss the ‘part two’ questions in their groups, putting

their answers on flip chart or A3 paper to feedback.

Notes for the teacher/ facilitator

This activity is about the realities of living within an abusive relationship and the

amount of control perpetrators can gain over their victims. It also gives an insight

to the young people of their own feelings on the subject and the opportunity to

constructively challenge different opinions, attitudes and beliefs.

The class should be divided up into small single sex groups (if possible) so there

are groups of all boys and groups of all girls, to explore differences between their

opinions (of course this won’t be possible in single-sex classes). Allow all groups to

give feedback on the characters – discussing each character in turn. Note any

differences between the male and female students’ attitudes towards the

characters. If there are any views or opinions that need to be challenged encourage

other groups to constructively challenge these opinions. While it is likely that some

participants will conceive of Anna as stupid, self-pitying, weak, or pathetic, it is

important to draw out her resilience. Some victims will go through several stages

before leaving a relationship. Anna seems to fluctuate between acknowledgment

and denial that there is a problem, hence her hesitance to leave. She is still

convinced that Jonathon is not a bad person and he does not hit her on purpose,

but she accepts that this is her life and only she can change it by trying to be a

better partner. Anna is coming to realise that she cannot change Jonathan: the

abuse has been going on for four years. Only Jonathon can make the decision to

stop abusing her.

Although the physically stronger one in the partnership; Jonathon is not very

secure. He abuses Anna to gain a sense of control in his life. Jonathon is also in a

form of denial as he has to constantly convince himself that his actions are

acceptable and justified. Some students may nevertheless perceive Jonathan as

powerful, measured, or simply suffering stress. Perpetrators’ reasons and excuses

 123

for abusing their partners are never acceptable and justified. There is no excuse for

domestic abuse. If a person was assaulted in the street by a stranger, society would

deem this as wrong, and it is just as wrong for a partner to abuse their loved one.

There are two sections to the story, and students should read part one first,

followed by a class discussion led by the teacher. After discussing part 1 of the

story, student can then read part two of the story before answering the ‘part 2’

questions. All questions and guidance on this discussion are provided in the

resources section.

Length

45 minutes

Materials and facilities required

 Anna’s story – 2 parts

 A3 paper

Resources

Two parts of Anna’s story are provided below, along with questions and discussion

points for teachers

 124

I want you to know ȡ !ÎÎÁȭÓ ÓÔÏÒÙ

PART ONE

My name is Anna, I am 22 years old, and that’s not really old is it? Yet… I feel old, I

feel ugly, I feel sad and most of all I feel it is all my fault.

What’s my fault, you’re already asking. Well that’s an easy one to answer. It’s my

fault Jonathan hits me, shouts at me and makes me cry day after day. It’s my fault

because I am stupid. How do I know that, because Jonathan says I am. He should

know – he’s lovely, handsome, clever and I love him so much, I am so lucky to have

him... so let me tell you about my life with Jonathan...

I met Jonathan when I was 18 and he was wonderful from day one. All my friends

fancied him but it was me he wanted. I was shocked, amazed and so pleased when

he asked me out and just six months from that first date we were living together.

At first it was like a dream come true, we were so good together. Then something

started to change and sadly not for the better. I look back and know it was me. How

do I know? Jonathan told me.

The first time things started going wrong was when we were out with friends and

his best friend Paul had just split up with his girlfriend, Lisa. She’d met someone

else and had finished their relationship quite suddenly. Paul had had no idea she

was seeing someone else and he was really upset.

One night after a normal evening out with Jonathon and Paul, Jonathan started

saying the most awful things to me when we got home from the pub. He accused

me of fancying and liking Paul more than I liked him. He said that he bet I was

pleased Paul and Lisa had finished. Paul was free now, mine for the taking.

Jonathan got really angry and just kept shouting and said if I even thought about

seeing Paul then he would go crazy.

That night I didn’t sleep at all. I knew how hard Jonathan was working and I

guessed that he was probably just tired and, of course, he was worried about his

mum. She was ill. Yes, that was it. I decided, I should stop worrying, but I couldn’t.

 125

All night I thought about it and by morning I had decided – it must have been

something that I had done. Yes, I’d hugged Paul when he’d arrived but then I

always hugged Paul when I first saw him and it was always just a friendly hug. But

I told myself that the next time we went out I’d be more careful and perhaps not

talk to Paul so much or hug him. Yes that would be the answer,)ȭÄ ÐÕÔ ÔÈÉÎÇÓ

right.

So now I’ve told you about the first time, it was nothing really, just a few cross

words. Things went back to normal after that and I put the incident out of my

mind. Things were good again and it was easy to forget. I just changed my

behaviour and when Paul was around I didn’t talk to him so much and now I think

of it I didn’t hug him anymore but that was ok, after all he was only a friend...

Then it happened again. Only this time it was worse...

We were going to meet friends at the local wine bar; I’d bought a new top and

trousers. I was looking and feeling good and looking forward to going out. When I

was ready I asked Jonathan what he thought, he began by asking if I was looking so

good for him or Paul? He asked why I needed to dress like a tart every time we

went out. He told me that he knew that I was after Paul and that he had seen the

signs – the way I now stayed out of Paul’s way, the way I no longer hugged him

when we met – he asked if that was because I was getting the hugs and kisses

behind his back. He just kept shouting and when I tried to explain he told me not to

lie and then he slapped me. I fell to the floor and this seemed to bring Jonathan to

his senses. He reached down and picked me up. He started hugging me, telling me

that he loved me and told me that he was sorry but it was all my fault. He said that

I was too lovely and too beautiful and that he couldn’t bear to lose me. He said that

he was afraid of losing me and that he noticed how different I was with Paul when

we all went out together. He said that it had scared him and that it had to stop then

this would never happen again. He said he wasn’t like other men he’d heard about

who beat their partners, he was different and this really was just a one off. He said

that he was tired, stressed, worried about his mum and he reminded me how much

he loved me. I believed him, after all I loved him too and after all it was just a slap.

 126

It would be a one off I thought. Yes, I was sure about that. Jonathan was tired and

his mum’s health was getting worse, he had every right to be anxious. Perhaps my

behaviour with Paul had seemed strange and perhaps sometimes I did dress…

well… a little too, ‘tarty’ … I knew I’d have to think about that and possibly make

changes, but of course, I forgave him. After all he was right he wasn’t a wife beater,

YET

I didn’t have to wait long for the next slap or should I say kicking. It was worse

than the first slap and came, as before, when I least expected it – only this time it

didn’t stop there.

It was a Sunday afternoon. I was in bed feeling unwell; in fact I’d been ill all that

weekend. Jonathan’s mother rang, she wanted us to go over and see her. I told

Jonathan that I didn’t feel well enough to go but that I didn’t mind if he went alone.

At these words he flew into a rage. He told me that I didn’t care about his mother

and that I was a ‘selfish cow’ who thought only about herself. He said that I’d

probably like to be left alone in the house so that I could sneak men round. He said

that he wasn’t stupid and that he knew my plan. He dragged me out of bed, pushed

me onto the floor and to my horror he kicked me in the stomach. Not once but

several times. I screamed and begged him to stop, but he just looked at me and said

“why do you keep doing this to me? Aren’t I good enough for you? This is all your

fault. I told you to change, but you just wouldn’t listen, would you?”

Then he just left.

I eventually struggled back onto the bed hurt, in pain and confused. Bruises had

begun to appear around my ribs and stomach already, he had kicked me so hard.

He’d said it was my fault and I began to wonder what it was that I was doing to

turn this man, the man I loved, into a violent monster. I had to put it right, I had to

make it stop. He’d be home soon, I thought – he’d be concerned about me, he’d

want to apologise and then I’d be able to tell that)ȭÄ sort it all out. BUT this time

when he got home he did not show any remorse, he got into bed and told me he

 127

wanted sex. I did not want to say that I was hurting too much from the beating, in

case he hit me again, so I just lay there crying while he had sex with me.

So that was four years ago and that’s how it all began. Abuse and violence are now

part of my weekly (sometimes daily) life. When, where, why, what will cause the

next beating? Will the next one put me in hospital again? Will someone notice? Will

they guess what’s going on? Will they find out my shameful secret? On the

occasions that we go out I always remember to ask him what he wants me to wear,

how to do my hair and I’m careful not to even glance at another man. I don’t talk so

much now either, Jonathan says it gets on his nerves me going on all the time so I

just listen to him… I suppose I just speak when spoken to. I live in fear and I live

‘alone’. I live in the hope that it will all stop because I love him so much and I know

that he loves me.

I remember back to my school days when we had a few lessons on Domestic

Abuse. Being the ‘cocky’ one in my class I said if a man was ever violent with me I’d

hit him back and throw him out! I ‘switched off’ after that thinking that it would

never happen to me anyway. I wish I’d have listened now and this is why I wanted

to tell you my story.

When I feel rational I wonder perhaps if I should have seen it coming and perhaps I

should have left. People often say that it’s the woman’s fault; that she must enjoy it

or she would leave. Please believe me it’s not that easy and I’ve never enjoyed it or

wanted it.

I still love Jonathan, he is my life, and I have no one else.

My family lives over 100 miles away and my work is here. The few friends I have

are here. I don’t see them much now, of course, Jonathan says they are a bad

influence on me and that I only need him. I have also made my house a home and I

love it.

During several of the beatings Jonathan has told me that I am a slut and that I am

ugly. He says that I am stupid to think Paul or any other man would want me, he

 128

tells me that I am lucky that he stays around. Of course I know that and I am trying

to be a better partner to Jonathan.

When I get it right we do still have good times. We go the cinema, to the pub or for

the occasional meal. I really enjoy these times and I really do try hard to get

everything right for Jonathan. These times help me to forget the bad times and for

just a short time things will be good.

It’s important that you know that Jonathan isn’t a bad person, he can be so lovely

to me even though I don’t deserve it. He knows how much I love these times and

will always remind me how lucky I am and how grateful I should be to him for

these special treats. He’s right as usual, not every partner gets treats like me, do

they?

So life goes on. The bruises and the broken bones heal and if ever I get so low that I

even start to think about leaving Jonathan I just think of the good times and it

doesn’t seem so bad.

Anyway where would I go and what would I need to do to leave? No I’m being silly

again - it’s easier to stop with Jonathan. And anyway I’ve got some great news for

him….I am 3 months pregnant, so now it will have to stop.

 129

DO NOT READ THIS PART OF THE STORY UNTIL THE CLASS HAS COMPLETED

THE FIRST SET OF QUESTIONS.

I want you to know ȡ !ÎÎÁȭÓ ÓÔÏÒÙ

PART TWO

Tell the group that Anna wrote the story while staying in a refuge after losing the

baby that she had hoped would end the violence.

She lost the baby on the night that she told him about her pregnancy. He came in

from work, she ran to him all excited, threw her arms around him and said, ‘I am

pregnant, and we are going to have a baby!’ His reply had been silence. He pushed

her away, walked up stairs and went off to the pub to meet his mates. There he

announced that he was going to be a dad and the celebrations had begun. Anna

cried herself to sleep.

She woke as he opened the front door and she got out of bed to go the toilet. She

met Jonathan at the top of the stairs; he asked her what she was doing sneaking

around in the middle of the night and pushed her. Anna lost her footing and fell

down the stairs, as a result of the fall she suffered a miscarriage.

She told hospital staff that she had tripped over her dressing gown, but they were

worried about all the bruises and scars over Anna and advised her to talk to

someone. In the safety of the hospital Anna eventually told her story and the staff

helped her to sort out staying in a refuge for a while. They had said it was for her

own safety and to give herself time to make decisions about her future.

Anna stayed in the refuge for just 10 days, and then called Jonathon. He promised

her he would change and things would be different. He told her that she should

come home to him where she belonged so he could keep an eye on her, for her own

good… Anna went back.

 130

I want you to know ȡ !ÎÎÁȭÓ ÓÔÏÒÙ

Questions and teacher guidance for discussion

Part one questions

After reading part one of the story:

1. Why do you think Anna stays with Jonathon?

Possible answers:

 She loves him

 She hopes he will change

 She believes what he tells her

 She has nowhere else to go

 She thinks maybe she can do things differently to change him

 She is scared of being alone

2. What are your feelings about Jonathon?

3. What are your feelings about Anna?

Part two questions

After ‘part two’ of the story, ask the same groups to discuss:

1. Why do you think Anna decided to go back to Jonathon?

Possible answers (as above plus needing support after losing the baby):

 She loves him

 She hopes he will change

 131

 She believes what he tells her

 She has nowhere else to go

 She needs love and support after losing the baby

 She thinks maybe she can do things differently to change him

 She is scared of being alone

2. What do you think will happen when Anna goes back?

Answer:

When Anna gets back, Jonathon is likely to be very loving and supportive with

her for a while. He will persuade her to give him another chance, telling her

everything she wants to hear. He will promise that he will change, perhaps even

suggest trying for another baby and even marriage. The fact that the staff at the

hospital and refuge now know about Anna’s situation will worry Jonathon. By

leaving for a few days Anna has taken some of the control away from Jonathon.

He needs to convince her again that he is the only one she needs and that

everything he does is for the best. He may even say he is violent because he is

afraid of losing her. When Anna is committed to the relationship again, the

abuse may recommence. There is a possibility that this time the abuse will

become worse than it was before. Jonathon may be violent in order to make

Anna afraid of ever trying to leave him again.

Pregnancy is actually a time when women are at increased risk of domestic

violence. This is because pregnancy is a time when women are at their most

vulnerable. Perpetrators can become very jealous because attention is being

directed more to the needs of the unborn baby than them. The fact that Anna

was pregnant did not diminish Jonathan’s abusiveness. If she goes back to him

and gets pregnant again, Anna will be at risk of suffering another miscarriage.

 132

Some perpetrators may get their partners pregnant because this keeps them at

home and increases their dependency.

 133

Activity 5.3.The beginning of the end

Learning objectives

The learning objectives for this session are to:

 Recap material already covered in earlier modules including the warning signs

that a relationship is turning abusive and different types of abuse.

 Identify reasons why it is difficult to give up an abusive and dependent

relationship once it is consolidated.

How to develop the activity

1. Introduce the short movie with comments about key issues that will be

discussed at the end of the lesson. These issues include:

a. Gender norms.

b. Warning signs that a relationship is turning abusive.

c. Types of abuse.

d. Reasons why people stay in an abusive relationship.

e. Reasons why some people are able to leave.

2. Watch the short film.

3. Discuss the film with the students by asking students about the issues

identified above. Some suggested questions are given below.

Notes for the teacher/ facilitator

A short film called the beginning of the end will be shown to students. It will make

them think about how difficult it is to end an emotionally dependent, abusive

relationship. It also reinforces the idea of how important prevention is in order to

avoid this kind of relationship.

 134

Length

50 minutes

Materials and facilities required

 Short film – if you want to use the short film, you will need to ask permission.

Please, contact violenciadegenero@carm.es

Resources

The following are suggested as discussion questions:

1. What really makes Sonia make up her mind to breaking the relationship with

Paco?

2. What do you think about their relationship? Was it abusive? If so, which types

of abuse did it involve?

3. Was there anything that surprised/shocked you?

4. At which point do you think Sonia should have realised this is an abusive

relationship? What signals were there to indicate that this relationship was

becoming abusive?

5. Where does a healthy relationship end and an abusive one begin?

6. Once someone has experienced an abusive relationship, what should be done

to prevent them from engaging a new one?

mailto:violenciadegenero@carm.es

 135

Activity 5. 4. What Keeps Lisa there

Learning objectives

The learning objectives for this session are to:

 Enable the students to recognise the reasons and difficulties behind why

victims stay in abusive relationships.

 Give a definition of a ‘safety plan’.

 Identify sources of help and support for victims trying to leave an abusive

relationship.

How to develop the activity

1. Read out the story to the class (or give students their own copies to read) and

allow time for discussion, for example discuss:

a. What has kept Lisa in this relationship for a number of years?

b. Ask students to empathise with why Lisa has to return to her husband.

How do they think Lisa felt when she spent the night in her car? What

was she worried about?

c. How do perpetrators like Lisa’s husband ensure victims find it difficult

to leave or escape abusive relationships?

d. What could Lisa do next time to ensure she successfully leaves the

relationship?

2. Explain to the class what a safety plan consists of referring to facilitator’s notes.

Note: some students may have already identified features of the safety plan

when discussing part (d) above and their ideas can be illustrated when telling

them about what a safety plan consists of.

3. Hand out worksheets explaining that the young people can work in pairs if they

wish.

 136

4. When the activity is completed ask students to feedback their answers again

allowing time for discussion.

5. Discuss with students how a safety plan can help a victim to escape.

Notes for the teacher/ facilitator

We chose to use the term what keeps her there instead of using the term why does

she stay. This takes the emphasis and blame away from the victim for staying in

the abusive relationship. It also holds the perpetrator accountable for making it

hard for the victim to leave. Personalised safety plans can help some victims. A

safety plan will involve any of the following:

 Access to extra money.

 A spare set of car keys if possible, or maybe a bus pass.

 Road map.

 Directions to refuges.

 Emergency phone numbers and phone numbers of refuges.

 Mobile phone or awareness of nearest public phone.

 Spare set of clean clothes and toiletries.

 Clean clothes and toys for children, if applicable.

 Important documents such as passports, driving licence and birth

certificates.

All these should be kept in a bag in a safe place where a perpetrator cannot find it.

Length

20 minutes

 137

Materials and facilities required

 Lisa’s Story

 Lisa’s Story Worksheet

Resources

 What Keeps Lisa there – Lisa’s Story

 What Keeps Lisa there worksheet

 Teacher answer sheet

All provided below

 138

What Keeps Lisa there

,ÉÓÁȭÓ Story

My name is Lisa. I am 32 years old and work part time as a customer service

advisor for a bank. I have a little girl her name is Beth and she is 4 years old. She

loves her dad and runs to him every night when he gets home from work. Beth also

has a dog, he is a great dog, and she wouldn’t be without him. I’m married to Alan.

We have been married for three years. Alan has a good job and we live in a nice

home in a small town. I’d like to tell you that I am happy, but sadly, I am not. I was

happy once but now I live in fear. Fear, you think, how is that possible? Well, let me

tell you about my life.

Alan abuses me. He punches me and kicks me, once he threw me down the stairs

and I broke my arm in two places. He has burnt me with cigarettes and cut me with

a knife. He shouts at me all the time. He says that I am stupid, thick and an unfit

mother. He continually tells me that one day he will take Beth and run away and if I

try to leave he says he will kill me. If I do try to answer him back, he hits me and

tells me it was only what I deserved, so it was my fault not his.

I loved Alan very much and when he said that he was sorry and that he would

never do it again, I believed him. But it did happen again and he abuses me nearly

every day now. He also told me that he loved me and somehow that seemed to

make it all alright. He still tells me that he loves me and it’s just that I make him so

angry by being so stupid all the time.

When he’s in a good mood he’s lovely to me. We go out shopping, go to the cinema

or he lets me go to the pub with him. Those times are so special and he tells me

how lucky I am to have a man who spoils me like he does.

I don’t have any family – they really disliked Alan and didn’t support my decision

to marry him and I have no friends. Well actually I did have a friend, Maggie, but

Alan hated me seeing her and said to me one day, “It’s me or her”. Alan’s my

husband, so it had to be him. Maggie was upset when I told her that I wouldn’t be

 139

seeing her anymore but I told her Alan had said he was the only friend that I

needed. I wanted her to understand but I don’t think that she did.

This has been going on for just over four years. I decided that is enough, I couldn’t

stand the abuse any more, I needed to leave him. It was not healthy for me or Beth

to be in that situation. But I was frightened for my life. If I went, he might find me.

He has already threatened to kill me if I ever left. He has always lived up to his

previous threats. I thought I would go to a refuge and that would be the best place.

It was a very scary time for me and I had never been to a refuge before and didn’t

know anything about them. Me, Beth and the dog of course arrived at the refuge

and to my horror they said they would not accept pets. Beth was not going to give

up her dog and I couldn’t expect her to. She had already given up her home and left

her daddy. I couldn’t go back because Alan would be sure to hurt me if I did. He had

arrived home from work and noticed that I had gone. I have no money because

everything was in Alan’s name. I decided that the best option was to spend that

night in the car and try and work something out the next morning. That night in

the car I took a long serious look at my life and my problems. I was homeless. I had

no money or food and I had no idea where we would get our next meal. Since we

were homeless I risked losing custody of Beth to her father and then I wouldn’t be

able to defend her. I had to leave my job and did not know when I would get

another one, and my husband abuses me. Notice that domestic abuse was the last

thing I was worrying about at that moment. While I sat in the car listening to Beth

trying to sleep I was forced to face facts: four out of five of my problems will be

solved if I went back. The next morning I decided that my only option was to go

back to Alan.

A few months went by and I was still being abused and I knew there was no escape

for me. One day whilst shopping I overheard two ladies talking about domestic

abuse. One asked the other if she’d heard that Beryl had gone back to that violent

husband of hers. “Well” said the other one “all I can say is that she must like being

hit”. I wanted to turn round and tell them that they didn’t understand and that

women like me and Beryl do not ever, ever like being hit or abused. Yes, we stay

 140

but for so many different reasons. It’s just not as easy as people always think. I also

saw a poster advertising a domestic violence helpline. I gave them a ring while

Alan was at work and told them everything. They gave me some information on a

safety plan so if and when I wanted to leave I would be better prepared. I am still

with Alan but I am ready to leave when the time is right. I respect the decision a

woman makes to stay and I celebrate the woman who survives

 141

What Keeps Lisa there

Worksheet

1. What types of abuse is Lisa suffering? X’tipi differenti ta’ abbuz qieghdha is-

sofri Lisa?

2. Identify as many reasons as possible why Lisa stays / Gharaf ir-ragunijiet

ghaliex Lisa tibqa hemm

3. What advice could you give to Lisa? / X’parir tista taghti lil-Lisa?

4. What could Lisa’s safety plan consist of? / X’tista taghmel Lisa?

 142

What keeps Lisa there worksheet a nswers

1. What different types of abuse is Lisa suffering?

Lisa is suffering physical abuse, verbal abuse and emotional abuse. It may also

be the case that she has limited access to the household’s finances.

2. Identify as many reasons as possible why Lisa stays

 She doesn’t know where she can go

 She is afraid for her life

 She has no money

 She could be made homeless

 She could lose custody of her daughter

 She loves her husband

 Her daughter loves her dad

 Her daughter might lose her beloved dog

3. What advice could you give to Lisa?

Students may produce many different answers. Try to allow time to discuss

some of these answers.

4. What could Lisa’s safety plan consist of?

Refer to explanation in facilitators notes.

 143

Module 6. What happens if it happens to me?

General Aims

 In this final module, students will be appraised of the services available in their

country for children and adults trying to cope with abusive relationships.

 There is an exercise that helps children understand how disclosures to

professionals work in their country, and what professionals are expected to do

with disclosures of abuse and violence made by young people.

Learning Objectives

On completion of this module:

 Students will be assessed on their knowledge and understanding of the

modules. It is important to clarify anything they do not understand and go

through these areas again.

 Students will be able to identify sources of support (specific person,

organisations, resources etc.) that are designed to offer specialised care for

these types of problems in the city / town in which they live.

 Students will be able to identify and explain what professionals are expected to

do with disclosures of abuse and violence made by young people.

How to introduce the module

This module has two strands. The first strand is to recap what students have learnt

from the first five modules. This is an opportunity for students to consolidate their

learning. Reviewing the modules also means facilitators can assess students’

understanding and clarify anything that students are unsure of or re-examine

anything they have misunderstood.

The second strand is to identify sources of support for people experiencing

domestic abuse. In this second strand it is important to discuss what can happen

 144

when disclosures are made. Students need to understand that it is not as simple as

“tell a teacher” or “call a helpline telephone number”. For example, when a young

person indicates to their teacher that they are in a situation where they are at risk

of harm, this will trigger a procedure to protect the young person. This could

include the young person’s disclosure being referred to another professional or

agency like a child protection officer or social services. It is likely that this person/

agency will contact the young person’s parents and subsequently the parents will

know their child has spoken to a teacher. This may have ramifications for the child

and their home life. It is important that young people understand this. We do not

want to deter young people from seeking support. Indeed it is essential that this

strand of the module focuses on the importance of seeking help and encourages

young people to do this. However, young people must be fully informed of the

procedures that can occur when a disclosure is made to a particular person/

agency, as this will assist young people to identify the person/agency that they will

feel most comfortable to approach.

This module utilises student–led activities. Instead of the teacher giving students

relevant information, students often prefer to research topics for themselves and

then engage with the material, for example, by making their own PowerPoint

presentations to present to the class or creating group posters to display the

information they have collected.

Activities and length

Activity 6.1. Relationship education and domestic abuse prevention quiz

Time needed: 30-120 minutes

Activity 6.2. Researching and presenting sources of support

Time needed: 60 minutes (minimum time)

Activity 6.3. Who do I tell and what happen next?

Time needed: 45 minutes

 145

Opening Questions (for recap strand)

 What topics (and activities) have we done?

 What have you learned from these lessons?

- Give examples of acceptable and unacceptable behaviours in a

relationship

- What are the different types of abuse?

- How do children witnessing domestic violence between their parents

/adult carers feel?

- Why is it difficult for victims to leave an abusive relationship?

- Why are perpetrators violent towards their partners?

Opening Questions (for services / support available strand)

 Do you know who someone can talk to if they are experiencing domestic

violence?

 What do you think these people/organisations do once they have received a

report of domestic violence? For example, a teacher, a police officer, a social

worker, a doctor or nurse?

 146

Activity 6.1: Relationship education and domestic a buse

prevention quiz

Learning objectives

The learning objectives for this session are to:

 Review material covered in the five modules of the relationship education and

domestic abuse prevention toolkit.

 Research and identify questions (and answers) for a class quiz designed to

recap the information learned in each module.

 Evaluate your knowledge and understanding of the modules. Identify anything

that you do not understand and ask the teacher to explain this again.

How to develop this activity

1. Divide the class into 5 groups.

2. Assign each group one of the 5 modules:

a. Module 1- Gender issues

b. Module 2-Healthy and unhealthy relationships

c. Module 3-The effects of different types of abuse

d. Module 4- Abuse between parents and other adult carers

e. Module 5- Leaving, staying, coping and surviving

3. Each group has to identify 5 questions from their module that can be used in a

class quiz (5 questions is a suggested number, increase this if the groups are

quite large). The questions could take a variety of formats, for example ‘true or

false’, multiple choice, open ended etc. Advise the students that the questions

should be reasonably challenging (so not too difficult, but not too easy!)

4. Give each group approximately 15 minutes to do this.

 147

5. The facilitator should then facilitate a class quiz. Start with the students who

were assigned module 1. A spokesperson(s) from their group should ask their

questions, and the other four groups work as teams to answer the questions.

Once group 1 have asked all their questions, they should provide the answers,

so that the other groups can mark what they have put. Ask the groups to swap

answers sheets to avoid any cheating. Each group is then given a score for

round 1. The facilitator can put each group’s scores on a white board.

6. This process is then repeated with the group who were assigned module 2.

They will ask their questions and the other four groups will work as teams to

answer the questions. Once their answers have been marked, each group’s

score for round 2 can be put on the white board.

7. This process is repeated for the remaining groups.

8. Once all five groups have asked their questions, and scores have been obtained

from each round a total score for each group can be awarded.

Notes to teacher/ facilitator

This activity has been designed so that it is student-led. The nature of the activity

means that students participate in reviewing what they have learned, do some

research and work as a team – both to create the questions, and when answering

the other groups’ questions. If you have a large class it might be the case that 6 or 7

students are in each group. In this case, asking them to write 10 questions per

module might be more appropriate. If there are only a few students in each group,

asking them to create 5 questions should be enough.

Additionally the age of the students will dictate how many questions the students

are asked to create (and how long this activity takes). The activity is suitable for all

ages because it can be adapted as necessary. Younger students will need more time

and will probably create less questions. Older students will require less time and

will probably create more challenging questions.

 148

The facilitator should monitor the questions that the students create, and ensure

that they are not too difficult and are straightforward to answer (e.g. open ended

questions should only require one word or one sentence as an answer, and these

words/sentences are easily identifiable. Questions requiring lengthy answers or

that have too many possible answers are not suitable).

If the facilitator is short of time, or thinks the students will struggle with creating

their own questions, the facilitator can create the questions, but still structure the

questions into sections. Students can work in teams to answer the questions.

Length:

30 -120 minutes

The time taken for this activity will depend on the number of students in the class and

how many questions you ask them to create. Students will probably take 15-20

minutes to identify their questions, and each group will probably take 10-15 minutes

to ask their questions and give out the answers. This means the total time could be up

to 100 minutes. Subsequently this lesson could be split across two lessons if necessary,

but the facilitator should ensure they collect in all questions/answers at the end of

the first lesson and then distribute them at the start of the second lesson. Similarly, if

the teacher/facilitator decides to prepare the questions themselves before the lesson,

conducting the quiz could take as little as 30 minutes.

Materials and facilities required

Students will need access to copies of hand-outs and worksheets that have been

used in each module.

Pens, paper and whiteboard.

Resources

See teachers’ / facilitators’ notes

 149

Activity 6.2 . Researching and presenting sources of support

Learning objectives

The learning objectives for this session are to:

 Carry out independent research to identify sources of support for victims of

domestic violence.

 Work as a team to collate the information gathered and present what you have

found (Note to facilitator: the presentation of this information can take a

variety of forms, e.g. poster, leaflet, PowerPoint presentation, and this learning

objective can be amended accordingly).

Length:

60 minutes minimum

Note: 60 minutes is the minimum amount of time required. As outlined in the

teacher/facilitator notes, this activity could be extended depending on the nature of

the research activity chosen.

How to develop this activity

1. Split the class into small groups of about three students.

2. Explain to students that they will be conducting research to find out more

about the sources of support available to victims of domestic violence.

3. Explain they will initially do some independent research and then they will

share what they have found with the other members of their group.

4. As a group they will present what they have found (in a poster, leaflet,

PowerPoint etc. – Facilitators to amend as necessary)

5. Each group will be asked to feedback what they found to the rest of the class

(This could be a couple of minutes spent informally explaining their poster to

 150

the rest of the class or more formal PowerPoint presentations that take longer

to present).

6. The facilitator should provide feedback on the students’ work, for example

where they have shown good work and/or any areas that they are confused

about.

Notes for the teacher/ facilitator

As the learning objectives indicate, this activity is modifiable in a number of ways

to make it suitable to the age and ability of the students and the resources and

facilities available at the school.

Computer Facilities and Online Resources

Schools that have access to computers could let the students use the internet to

gather information. Facilitators are encouraged to direct students to websites and

services that are applicable to their country/city/region. However, the following

websites would be applicable to students from UK, Malta, Spain, and France.

Facilitators from other countries may find them useful. Schools where students

have access to computers could present the information that they collect in a

PowerPoint presentation, or they could create posters or leaflets using graphical

design software.

UK

 Childline

http://www.childline.org.uk/Explore/HomeFamilies/Pages/DomesticViolence

.aspx

 The Hideout

http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/def

ault.aspa

http://www.childline.org.uk/Explore/HomeFamilies/Pages/DomesticViolence.aspx
http://www.childline.org.uk/Explore/HomeFamilies/Pages/DomesticViolence.aspx
http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/default.aspa
http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/default.aspa

 151

 The BBC

http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_inde

x.shtml

 Refuge

http://refuge.org.uk/

 Women’s Aid

http://www.womensaid.org.uk/domestic_violence_topic.asp?section=0001000

100220037§ionTitle=Domestic+violence+services

 NHS

http://www.nhs.uk/Livewell/abuse/Pages/domestic-violence-help.aspx

 Arch

http://www.archnorthstaffs.org.uk/

MALTA

 Commission on Domestic Violence

https://secure2.gov.mt/socialpolicy/SocProt/family/domestic_violence/dome

stic_violence_overview.aspx

 Agenzija Appogg

https://secure2.gov.mt/SOCIALPOLICY/SocProt/family/fsws/appogg/appogg_

info.aspx

 Supportline 179

https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_do

wnloads/appogg_publications.aspx

http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_index.shtml
http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_index.shtml
http://refuge.org.uk/
http://www.womensaid.org.uk/domestic_violence_topic.asp?section=0001000100220037§ionTitle=Domestic+violence+services
http://www.womensaid.org.uk/domestic_violence_topic.asp?section=0001000100220037§ionTitle=Domestic+violence+services
http://www.nhs.uk/Livewell/abuse/Pages/domestic-violence-help.aspx
http://www.archnorthstaffs.org.uk/
https://secure2.gov.mt/socialpolicy/SocProt/family/domestic_violence/domestic_violence_overview.aspx
https://secure2.gov.mt/socialpolicy/SocProt/family/domestic_violence/domestic_violence_overview.aspx
https://secure2.gov.mt/SOCIALPOLICY/SocProt/family/fsws/appogg/appogg_info.aspx
https://secure2.gov.mt/SOCIALPOLICY/SocProt/family/fsws/appogg/appogg_info.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_downloads/appogg_publications.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_downloads/appogg_publications.aspx

 152

 Agenzija Sedqa

https://secure2.gov.mt/socialpolicy/SocProt/family/fsws/sedqa/sedqa_info.a

spx

 Child Safety Services

http://schoolnet.gov.mt/safe/css/child_safety_services.htm

 Report child abuse over the internet

https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_hot

line/report_illegal_content.aspx

 Għabex (Emergency Shelter for Women)

https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_chil

dren_services/adult_ghabex.aspx

 The Perpetrators' Service

https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_chil

dren_services/adult_perpetrators.aspx

 kidsmalta.com

http://www.kidsmalta.com/view.aspx?n=179

 People for Change Foundation

http://www.pfcmalta.org/

https://secure2.gov.mt/socialpolicy/SocProt/family/fsws/sedqa/sedqa_info.aspx
https://secure2.gov.mt/socialpolicy/SocProt/family/fsws/sedqa/sedqa_info.aspx
http://schoolnet.gov.mt/safe/css/child_safety_services.htm
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_hotline/report_illegal_content.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_hotline/report_illegal_content.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_children_services/adult_ghabex.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_children_services/adult_ghabex.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_children_services/adult_perpetrators.aspx
https://secure2.gov.mt/socialpolicy/socprot/family/fsws/appogg/appogg_children_services/adult_perpetrators.aspx
http://www.kidsmalta.com/view.aspx?n=179
http://www.pfcmalta.org/

 153

SPAIN

Services for women

 Ministerio de Sanidad, Servicios Sociales e Igualdad – Violencia de género

http://www.seigualdad.gob.es/violenciaGenero/portada/home.htm

 Poder Judicial – Observatorio contra la Violencia Doméstica y de Género

http://www.poderjudicial.es/cgpj/es/Temas/Violencia_domestica_y_de_gener

o/El_Observatorio_contra_la_violencia_domestica_y_de_genero

 Portal de Violencia de Género de la Comunidad Autónoma de la Región de

Murcia

http://violenciadegenero.carm.es

 AVIDA - Asociación contra la Violencia Doméstica de la Región de Murcia

http://www.asociacionavida.es

Services for children and young people

 Federación de Asociaciones para la Prevención del Maltrato Infantil (FAPMI)

http://www.fapmi.es

 Quiero crecer – Asociación para el desarrollo de la salud mental en la infancia y

juventud

http://www.quierocrecer.es

 Fundación ANAR

http://www.anar.org

http://www.seigualdad.gob.es/violenciaGenero/portada/home.htm
http://www.poderjudicial.es/cgpj/es/Temas/Violencia_domestica_y_de_genero/El_Observatorio_contra_la_violencia_domestica_y_de_genero
http://www.poderjudicial.es/cgpj/es/Temas/Violencia_domestica_y_de_genero/El_Observatorio_contra_la_violencia_domestica_y_de_genero
http://violenciadegenero.carm.es/
http://www.asociacionavida.es/
http://www.fapmi.es/
http://www.quierocrecer.es/
http://www.anar.org/

 154

 Fundación Diagrama

http://www.fundaciondiagrama.es

 Asociación Murciana de Apoyo a la Infancia Maltratada (AMAIM)

http://www.amaim.org

 Mensajeros de la Paz

http://www.mensajerosdelapaz.es

FRANCE

Services for Children

 119 Enfance Maltraitée

L’enfant Bleu

http://www.enfantbleu.org/

 Enfance et partage

http://www.enfance-et-partage.org/

 Filsantejeune

http://www.filsantejeunes.com/

Tel 3224

7ÏÍÅÎȭÓ ÈÅÌÐ

 Fédération Nationale solidarité femmes

Tel : 3919 national helpline providing advises in case of domestic violence and

local shelters

http://www.fundaciondiagrama.es/
http://www.amaim.org/
http://www.mensajerosdelapaz.es/
http://www.enfantbleu.org/
http://www.enfance-et-partage.org/
http://www.filsantejeunes.com/

 155

http://www.solidaritefemmes.org/ewb_pages/f/federation.php

 Du coté des femmes

www.ducotedesfemmes31.fr

 Ministry of social affair’s websites.

www.violencesfaitesauxfemmes.com/

www.stop-violences-femmes.gouv.fr/

Younger students will need more guidance for this activity, for example what

websites to use. Younger students will find websites targeted at children (like

Childline) more suitable to use whereas older students can look at websites like

Women’s Aid. In all cases, students should be reminded of the importance of

caution when searching for material on the internet. Although the internet is a

valuable resource, there are a great number of unreliable websites. If students are

unsure about the content of a website and think it is incorrect they should ask the

facilitator about it. Providing students with a list of suggested websites will help

them to identify reliable information that they can use.

Younger students might find it easier to create a poster or leaflet, whereas older

students might enjoy the challenge of creating a PowerPoint that they present to

the rest of their class. If students are going to do this, you could avoid repetition of

material in each presentation by assigning each group an area within ‘sources of

support’ to focus on. For example, a couple of groups could look at sources of

support for children, and a couple of groups could look at sources of support for an

adult.

The facilitator is encouraged to take full ownership of this activity and amend as

necessary so that it is applicable to the students’ age, interests, their ability levels

and the resources available at the school

http://www.solidaritefemmes.org/ewb_pages/f/federation.php
http://www.ducotedesfemmes31.fr/
http://www.violencesfaitesauxfemmes.com/
http://www.stop-violences-femmes.gouv.fr/

 156

Where this is no access to computers

Where schools do not have access to computers, students can be given information

by the facilitator and asked to select what they want to use for their poster, leaflet

etc. This could include:

 Information printed out from websites

 Newspaper/magazine articles

 Leaflets/information booklets from domestic violence support charities

Students can then design and draw posters/leaflets, using paper and pens etc.

Session Length

Asking students to read through some hand-outs and make a poster could take as

little as an hour. However, asking students to search the internet, make notes on

what they find, share this information with their group, decide what to present,

create a PowerPoint and present to their class could take several hours (e.g. split

over 2 or more sessions). Subsequently, the facilitator can decide how long to

spend on this activity dependent on the time they have available and what they

want their students to create.

Material required

At a minimum, hand-outs and/or leaflets on domestic violence and where to get

help, as well as paper and pens. However, as identified a range of resources would

be suitable for this activity including access to computers and the internet.

Resources

See teachers’ / facilitator’s notes

Additionally, when asking students to research something on the internet, it can be

useful to give them a crib sheet to focus their thoughts. An example one is provided

below.

 157

Domestic v iolence: sources of support

Research activity

1. List three organisations you have found that give information about how

victims of domestic violence can get help and support.

2. Make some notes about the help and support these websites suggest, for

example, who they say a victim should talk to, and what they say this person/

organisation will do to help them

3. Have you found any helpline telephone numbers that you could include in your

poster/presentation? If so, write down the name of the organisation and their

helpline number below:

4. Do these organisations have a website that you could include? If so, write the

website address below:

 158

Activity 6.3. Who do I tell and what happens next

Learning Objec tives

The learning objectives for this session are to:

 Identify organisations and specific people who can provide sources of support

and help for victims of domestic violence.

 Understand and explain what a disclosure to these people/organisations will

involve.

How to develop the activity

Students will have already identified who victims can approach for help and

support in activity 6.2. However, they may not have thought about the response of

each person/organisation when a victim reports domestic violence.

1. Split the class into 4-5 groups

2. Introduce different profiles: social services, medical professionals, police,

teachers, friends, domestic violence outreach team and helpline.

3. Each of the profiles above will be assigned to each group.

4. Ask each group to write down what kind of support can be provided by the

agent/professional they have been assigned.

5. Ask each group to share their ideas with the rest of the class

6. Recap contributions made by each group and make sure all of them are

appraised of the role each professional can play in providing support to victims

of domestic violence.

 159

Notes for the teacher/ facilitator

This activity identifies the different people and organisations that will support

somebody who is experiencing domestic violence. Additionally, young people

should be aware of the responses of each of these people/organisations and what

they will do with this information. For example, if a child reports witnessing or

experiencing domestic violence, it is not possible to make promises that this will

be kept confidential (For UK relevant guidance on this see the NSPCC’s website:

http://www.nspcc.org.uk/help-and-advice/worried-about-a-child/online-

advice/domestic-violence/domestic-violence_wda86312.html).

Explaining these issues to young people means that they will be fully informed of

the procedures that will take place if they report domestic advice to someone. A

description of professionals is provided in the resources section, but facilitators

are encouraged to modify this so that it reflects the people/organisations available

in their country/city/region.

Length:

45 minutes

Materials and facilities require d

 Profiles

 A4 paper

Resources

Profile of professionals is provided below

Facilitators are encouraged to amend as appropriate for their country/city/region.

http://www.nspcc.org.uk/help-and-advice/worried-about-a-child/online-advice/domestic-violence/domestic-violence_wda86312.html
http://www.nspcc.org.uk/help-and-advice/worried-about-a-child/online-advice/domestic-violence/domestic-violence_wda86312.html

 160

Who do I tell and what happens next

Brief description of professionals

Social Services

Social services offer support to all kinds of people in a wide range of

circumstances. Everyone can get information and advice and some people receive

further help. They help anyone who is assessed as being vulnerable and at risk of

harm or likelihood of harm. Where a child protection concern is referred to social

services, a decision as to what action is to be taken has to be made within one

working day. This means that they may need to speak to the young person’s

parent.

Medical professionals

People in the health profession are there to help anybody with a medical problem.

If a person discloses a Domestic Abuse situation to a doctor or midwife, for

example, they will give information and advice on local agencies to help the

women. Patient confidentiality may be breached, in exceptional cases, with

appropriate justification. Ideally the doctor or midwife should first discuss this

with the patient and explain their reasons for taking such actions.

Police

The police are there to protect people from crime. If the police are called to a

domestic violence incident, their main responsibility is to protect the victim from

further violence and to arrest the assailant if there has been an offence. Although

the police can arrest the assailant, they may not be able to charge them with the

offence. This depends on a number of factors, including the evidence the police

gather. Even if an assailant is charged they may not serve a prison sentence and

instead receive another punishment, like a suspended sentence, fine, or probation

order, and hence return to their community.

 161

Teacher

Teachers work within an educational setting, teaching and monitoring the welfare

of children. Some teachers are the designated person for child protection within

their school. Their job is to also monitor the welfare of children and to make

decisions over child protection issues. They will receive referrals from other

teachers who have had disclosures. However, teachers will not keep reports of

domestic abuse private between themselves and students. If a student tells a

teacher that they are a victim of abuse at home, or are in an abusive relationship

themselves, the teacher will refer this to the child protection officer. The child

protection officer may have to involve other agencies like social services. However,

the teacher should only tell those in the school that need to know, which often

means in addition to social services, only a small number of teachers know about

the situation. Teachers should always keep the student informed of who they are

telling and when they will tell them.

Domestic Violence Outreach Team

The Domestic Violence Outreach team are a group of specialists in domestic abuse

and work with children and families, victims and perpetrators, helping them to

understand domestic abuse issues. There is also a helpline and advice service that

helps victims to leave abusive relationships safely. They also have contacts with

different agencies and refuges.

Childline/Other Helplines

Charities like Childline can offer confidential support and advice to young people

about issues associated with being a child/teenager including witnessing or

experiencing domestic violence. The victim can call this number 24 hours a day

and does not have to provide their name.

Friend

A friend is someone who is there for help and support when needed. They are

trustworthy and reliable.

 162

The Hideout website gives information on who to contact and what they will do to

help the victim:

http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/default

.aspa

The BBC also provides a detailed list of organisation that can support victims:

http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_index.sh

tml

http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/default.aspa
http://www.thehideout.org.uk/over10/whatcanidoaboutit/whocanitalkto/default.aspa
http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_index.shtml
http://www.bbc.co.uk/health/support/domestic_violence_usefulcontacts_index.shtml

 163

Annex A

Sample Information Pack Used in the UK

Helpline sheet for young people

Substance Misuse

 Frank

Confidential information and advice for anyone concerned about their own

or someone else’s drug or solvent misuse.

Freephone 0800 77 66 00 (24hours)

Website: www.talktofrank.com

 Lifeline

UK Telephone service providing advice, information and support for drug

users, their partners, families and friends. Work with Young People under

the age of 18 to promote harm reduction. Needle exchange.

Telephone; 0161 839 2054

Website;:www.lifeline.org.uk

 Sobrierty

Community for everyone who wants to live a clean and healthy life free

from alcohol and drug abuse.

Website: www.sobriety.org.uk

http://www.talktofrank.com/
http://www.lifeline.org.uk/
http://www.sobriety.org.uk/

 164

 Salvation Army

Runs homes for the treatment of alcoholics and drug addicts.

Telephone; 020 7367 4500

Website: www.salvationarmy.org.uk

 NHS Live Well

A site run by the Youth Net UK.

Website: www.thesite.org

Sexual Health

 Family Planning Association (FPA)

The FPA provide information, support and advice to all people across the

UK about all aspects of sex, sexual health and relationships.

Telephone; 0845 122 8690

Website: www.fpa.org.uk

 Sex and Young People

Offers advice to under 18 year olds about sex, relationships and

contraception.

Helpline; 0800 567 123

Website: www.nhs.uk/livewell/sexandyoungpeople

http://www.salvationarmy.org.uk/
http://www.thesite.org/
http://www.fpa.org.uk/
http://www.nhs.uk/livewell/sexandyoungpeople

 165

 Brook

Provides free and confidential sexual health and contraception advice to

Young People.

Telephone; 0808 802 1234

Website: www.brook.org.uk

 Base 58

Support for children and young people at risk of sexual exploitation.

Telephone: 01782 237684

 The Gay Youth Corner

Gay teen community, profile, chat, articles and resource site for youth and

teen gay, bisexual and lesbian people.

Website: www.thegyc.com

 Gay Youth Groups UK

The National Directory of LGBT Youth Projects. Support for lesbian, gay,

bisexual and transgender people.

Website: www.gayyouthuk.net/

http://www.brook.org.uk/
http://www.thegyc.com/
http://www.gayyouthuk.net/

 166

Sexual Exploitation

 Victim Support

Trained volunteers give emotional support and practical advice and can

accompany victims to police stations and court if needed and help with

application for compensation.

Telephone: 0845 303 0900

Website: www.victimsupport.org.uk

 Support Line

Support for the victims of rape or sexual assault. Support line keeps details

of helplines and rape crisis centres throughout the UK.

Telephone: 01708 765200

Email: info@supportline.org.uk

 Respond

Helpline counselling and psychotherapy for children, adults and elders with

learning difficulties who are either victims or perpetrators of sexual abuse.

Telephone: 0808 808 0700

Website: www.respond.org.uk

http://www.victimsupport.org.uk/
mailto:info@supportline.org.uk
http://www.respond.org.uk/

 167

 Roofie Foundation

Information, help and support relating to drug rape.

Telephone; 0800 783 2980 (24 Hour Helpline)

Website: www.roofie.com.

 Stop it now

Support for victims of sexual abuse.

Telephone: 0808 1000 900

Website: www.stopitnow.org.uk

 Hidden Marks

Website providing support and information relating to physical and sexual

assault. Set up in response to the National Union of Students Survey to rape

and sexual assault among students.

Website: www.hiddenmarks.org.uk

http://www.roofie.com/
http://www.stopitnow.org.uk/
http://www.hiddenmarks.org.uk/

 168

Eating Disorders

 Beat

Eating disorders association. Information, help and support for anyone

affected by eating disorders.

Youth Line; 0845 634 7650 (Monday-Friday 4:30pm-8:30pm) (Saturday

1:00pm-4:30pm)

 Website: www.b-eat.co.uk

 Overeaters Anonymous

Works to relieve our compulsion to overeat/under eat or an obsession of

food and dieting by living by spiritual principals based on the 12 steps of

Alcoholics Anonymous.

Telephone:07000 784 985

24hour information line on an answering machine.

 Eating Disorders Expert

Information on eating disorders, including diagnosing signs, causes, risks

and treatments.

Website: www.eatingdisorderexpert.co.uk

http://www.b-eat.co.uk/
http://www.eatingdisorderexpert.co.uk/

 169

 Mind; Food and Mood

A website which explores the relationship between what you eat and how

you feel.

Website: www.mind.org.uk/foodandmood

 Pale Reflections

Online community for anyone affected by eating disorders.

Website: www.pale-reflections.com

Self-Harm

 Self-Harm

Young persons’ self-harm website, including sources of help, support and

advice. Also support for families, friends and professionals working with

them.

Website: www.selfharm.org.uk

 Echo

Provides mutual support for people who have experienced self-harm.

Helpline: 0808 800 2234 (Free and confidential) 7pm-2am-Weekdays, 2pm-

2am-Weekends.

http://www.mind.org.uk/foodandmood
http://www.pale-reflections.com/
http://www.selfharm.org.uk/

 170

 Bristol Crisis Service for Women

National helpline supporting girls and women in emotional distress,

particularly those who self-harm. Also run TESS (a text and email support

service) for girls and women who are affected by self-injury.

 Telephone: 0117 925 1119

Website: www.selfinjurysupport.org.uk

 National Self Harm Network

Survivor led organisation aims to bridge the gulf in understanding and to

campaign for the rights of those who live with self-harm.

Telephone: 0800 622 6000

Address: PO Box 7264, Nottingham, NG1 6WJ

Email: info@nshn.co.uk

Website: www.nshn.co.uk

 NICE: National Institution for Clinical Excellence

National guidelines relating to the treatment of self-harm.

Website: www.nice.org.uk

http://www.selfinjurysupport.org.uk/
mailto:info@nshn.co.uk
http://www.nshn.co.uk/
http://www.nice.org.uk/

 171

Mental Well -Being

 Papyrus

Supports teenagers dealing with suicide, depression or emotional distress.

Helpline: 0808 068 4141

Website: www.papyrus-uk.org

 Youth2youth

A confidential helpline run by young people for young people up to the age

of 19 who need emotional support.

Helpline: 0208 896 3675 (Monday-Thursday, 6:30pm-9:30pm)

Website: www.youth2youth.co.uk

 Support Line

Confidential emotional support for children, young people and adults. Keeps

details of agencies, support groups and counsellors throughout the UK.

Helpline: 01708 765200

Email: info@supportline.org.uk

 Depression in Teenagers

An interactive site with resources for young people with depression, using

self-help ideas and relaxation techniques.

Website: www.depressioninteenagers.co.uk

http://www.papyrus-uk.org/
http://www.youth2youth.co.uk/
mailto:info@supportline.org.uk
http://www.depressioninteenagers.co.uk/

 172

 Anger Management

Good information on how to manage anger. Section for children and young

people.

Website: www.angriesout.com

 Mind (National Association for Mental Health)

Support and advice relating to mental health including depression.

Telephone: 0845 766 0163

Website: www.mind.org.uk

Legal Help

 Children’s Legal Centre

Information for young people on legal issues that may affect them.

Website: www.childrenslegalcentre.com

Child law Advice Line: 08088020008

 Lawstuff

Children’s Legal Centre provides information on the laws that affect children

and young people.

Website: www.lawstuff.org.uk

http://www.angriesout.com/
http://www.mind.org.uk/
http://www.childrenslegalcentre.com/

 173

 National Youth Advocacy Service

NYAS offers information, advice, advocacy and legal representation to children

and young people up to the age of 25.

Website: www.nyas.net

 Citizens Advice Bureau (CAB)

A team of advisors who can give advice on money, family, your rights and

issues in daily life. They offer a free, independent, confidential and impartial

service.

Telephone: 0870 120 4040

Website: www.adviceguide.org.uk

http://www.adviceguide.org.uk/

 174

General Support

 Get Connected

Confidential Helpline finds young people the best help whatever the

problem.

Freephone: 0808 808 4994 (7 days a week: 1pm- 11pm)

Website: www.getconnected.org.uk

 Childline

Confidential telephone counselling for any child or young person with a

problem

Freephone: 0800 1111 (24 Hours)

Website: www.childline.org.uk

 Young Minds- My Head Hurts

A resource for parents and young people who want advice on mental health

treatments and where to get help.

Website: wwwyoungminds.org.uk/my-head-hurts

 Life is a Rollercoaster

A directory of help and information.

Website: wwwrollercoaster.nhs.uk

http://www.getconnected.org.uk/
http://www.childline.org.uk/

 175

 With u in Mind

Pennine Care NHS Foundation Trust have produced a pocket handbook

containing information of about 40 problems that young people face.

Download the booklet in PDF.

 Youth Access

Signposting to advice and counselling agencies for young people aged 11-

25.

Telephone: 020 8772 9900 (Monday-Friday: 9am-1pm, 2pm-5pm.

Website: www.youthaccess.org.uk

 Muslim Youth Helpline

A helpline providing culturally sensitive support to Muslim youth under the

age of 25.

Telephone: 0808 808 2008

Email: help@myh.org.uk

Website: www.myh.org.uk

 Samaritans

Samaritans volunteers listen, in confidence, to anyone, in any type of

emotional distress without judging or telling people what to do.

Telephone (24hours): 0845 790 9090

Website: www.samaritans.org.uk

http://www.youthaccess.org.uk/
mailto:help@myh.org.uk
http://www.myh.org.uk/
http://www.samaritans.org.uk/

 176

 Barnardo’s

A charity whose focus is on children and young people across the UK,

through various projects, whether the issue is poverty, exploitation,

disability or Domestic Abuse.

Website: www.barnardo’s.org.uk

Family Issues

 Family Information Service

Provides information and advice to families for services in the area.

Telephone: 0800 731 1518

 Staffordshire Early Years and Child Care

Telephone: 0300 111 800

Email: fis@staffordshire.gov.uk

Website: www.staffordshire.gov.uk

 Stoke-on-Trent Family Information Service

Telephone: 0800 015 1120

Email: fis@stoke.gov.uk

Website: www.stokefis.co.uk

mailto:fis@staffordshire.gov.uk
http://www.staffordshire.gov.uk/
mailto:fis@stoke.gov.uk
http://www.stokefis.co.uk/

 177

 Family Crisis Line

A helpline to support you with family problems.

Telephone: 01483 7225333

 Streetwise Young People Service

Support for young people, aged 16-25, with family concerns.

Telephone: 0161 253 6476

Website: www.streetwise2000.org.uk

Separation and Divorce

 It’s Not Your Fault

Practical information for children, young people and parents going through

a family breakup. Website: www.itsnotyourfault.org

 Both Parents Forever

Provides help and advice to children, parents and grandparents, on all

issues relating to divorce, separation and care proceedings.

Telephone: 01689 854343

http://www.streetwise2000.org.uk/
http://www.itsnotyourfault.org/

 178

 Divorce Aid

Offers support if you have concerns and fears relating to your parent’s

divorce. Click on the ‘child aid’ button at the top of the home page and then

go to the Child or Teenager section as appropriate. Website:

www.divorceaid.co.uk

Bereavement and Counselling

 Cruse Bereavement Care

Offers counselling, information and advice to anyone who has been

bereaved.

Youth Helpline (12-18years old) Mon-Fri: 9:30-5pm.

Telephone: 0808 808 1677

Website: www.rd4u.org.uk

 Winston’s Wish

Information for Children and Young People who are bereaved.

Website: www.winstonswish.org.uk

 Bereavement and Counselling for Young People

Telephone support service for those who are bereaved.

Telephone: 01298 815388

http://www.divorceaid.co.uk/
http://www.rd4u.org.uk/
http://www.winstonswish.org.uk/

 179

Housing and Care Issues

 Runaway Helpline

Helpline support for children and young people who feel that they want to

run away from home or care.

Freephone 24hours/day: 0808 800 70 70

Email: help@runawayhelpline.org.uk

 Supported Lodgings

Based within Arch services, Supported Lodgings help young people in the

Stoke-on-Trent area, aged 16-25 to find accommodation provided by host

families. The family provides a room in their home, in a safe and supportive

environment.

Telephone: 01782 683773

Email: supportedlodgings@archnorthstaffs.org.uk

 Shelter

Information from advisors who can help you find accommodation. Some

areas may also be able to find you overnight emergency accommodation or

look at other options and what you are entitled to. Telephone: 0808 800

4444

Website: www.shelter.org.uk

mailto:help@runawayhelpline.org.uk
mailto:supportedlodgings@archnorthstaffs.org.uk
http://www.shelter.org.uk/

 180

 Voice for the Child in Care

Telephone advice, information and advocacy service for children in care.

Telephone: 0808 800 5792

Helpline for Care-Leavers: 0808 100 3224

Website: www.voiceyp.org

 Who Cares?

Helpline offering information and support for young people who are or

have been in care.

Linkline: 0207 251 3117

Email: mailbox@thewhocarestrust.org.uk

 A National Voice

Online information and support for young people in care or leaving care,

including rights and entitlements and the Care Act.

Website: wwwanationalvoice.org

Bullying, Cyber -bullying and Online Safety

 Cyber-Mentors

Help and support for young people experiencing bullying.

Website: www.cybermentors.org.uk

http://www.voiceyp.org/
mailto:mailbox@thewhocarestrust.org.uk

 181

 Bullying Online

Information and advice about bullying.

Email: help@bullying.co.uk

Website: www.bullying.co.uk

 Think U Know

Find out what’s new online, how you can stay safe, and how to report

anything that may be worrying you online such as bullying, or abuse.

Website: www.thinkuknow.co.uk/11 16/

 Chat Danger

A site aimed at children and young people with advice on staying safe

online, online games, chatrooms, email and mobile phones.

Website: www.chatdanger.com

 There 4 Me

Online support for any issues that you may be worried about. Provided by

the NSPCC for 12-16 year olds.

Website: www.there4me.com

mailto:help@bullying.co.uk
http://www.bullying.co.uk/
http://www.thinkuknow.co.uk/11%2016/
http://www.chatdanger.com/
http://www.there4me.com/

 182

Domestic Abuse

Services provided by Arch

 Relationships Without Fear Team

Alongside the schools programme that the RWF team deliver, we have 1-1

Children and Young People Support Workers. If you have ever been affected

by Domestic Abuse, and need to talk to someone in confidence, we are here

to listen and support you. This service is for 5-19 year olds. You can either

refer yourself or find a trusted adult to do it for you. We will then agree on a

suitable venue for the support sessions to take place, maybe in school or a

safe place in the community.

Telephone: 01782 219100

Helpline: 01782 205500

Email: dvservices@archnorthstaffs.org.uk

 Domestic Violence Outreach, Prevention Teams and IDVA workers

At Arch, we also have DV services for adults, whether they are victims or

perpetrators. We can provide support and information to help them

understand their situation and how to keep safe. An IDVA (Independent

Domestic Violence Advisor) can support a victim through the court process.

If you know someone that may need this support, the numbers below could

help them.

DV Team Referrals: 01782 683763

DV Support and Information: 01782 683770

Email: dvservices@archnorthstaffs.org.uk

 183

 North Staffs Domestic Violence Helpline

Telephone: 01782 205500

 In an Emergency

Telephone; 999 and ask for the Police.

 Non –Emergency

Telephone: 0300 123 44 55

Domestic Abuse Continued

 National Domestic Violence Helpline

A free phone 24hour helpline for support and information. Provided by

Women’s Aid and Refuge. Telephone; 0808 2000 247

 National Centre For Domestic Violence

The NCDV is a registered Charity which can assist a victim to obtain

protection against an abuser. They can provide free, fast and effective legal

support such as injunctions or non-molestation orders. Telephone: 0844

8044 999 Website: www.ncdv.org.uk

 Miss Dorothy

A site giving young people information and advice on personal, internet

safety and domestic abuse. Website: www.missdorothy.com

http://www.ncdv.org.uk/
http://www.missdorothy.com/

 184

 The Hideout

An interactive website to help young people understand domestic abuse

and how to take positive action if is happening to you.

Website: www.thehideout.org.uk

 NSPCC

Use this helpline or website if you have concerns about yours or another

child’s safety, or you are worried they are at risk of neglect, sexual,

emotional or physical abuse, and you need help or advice.

Helpline: 0808 800 5000 Website: www.nspcc.org.uk

 NSPCC- Asian Helpline

Provides counselling and advice. Callers talk in English, Bengali, Hindu,

Urdu, Punjabi or Gujarati. Helpline: 0800 096 7719

 Respect 4 us

Interactive and informative website for young people about domestic abuse,

sexual bullying and sexual discrimination.

Website: www.respect4us.org.uk

http://www.thehideout.org.uk/
http://www.nspcc.org.uk/
http://www.respect4us.org.uk/

 185

 Victim Support Male Abuse

Helpline for male abuse victims of domestic or sexual abuse.

Helpline: 0800 328 3623

 Respect Men’s Advice Line

Offers support for men experiencing domestic abuse

Freephone helpline number: 0808 801 0327

Website: http://www.mensadviceline.org.uk/mens_advice.php

http://www.mensadviceline.org.uk/mens_advice.php

