

Standing Strong Together

Addressing Vicarious Trauma in
Rural Rape Crisis Work

Resource Sharing Project

Elizabeth Balcarcel elizabeth@iowacasa.org

Kris Bein kris@iowacasa.org

Learning Objectives

- Participants will be able to identify and understand the particularities of vicarious trauma for rural advocates.
- Participants will be able to create strategies for building personal resiliency in their rural practice.
- Participants will be able to describe the organizational commitment necessary to support and maintain healthy rural advocates.

VT & Rape Crisis Work

“Workers in rape-crisis programs experience a range of complex emotional, spiritual, and physical reactions to their jobs. Rape crisis work is more than a job; it affects workers’ personal relationships, view of the world, and perceptions of safety and vulnerability as women.”

Vicarious Trauma

- Vicarious
 - the experience of another human being affects your own self
- Trauma
 - the reaction/experience of the worker is specifically related to the trauma experienced by another
 - the reaction is similar to the trauma response of survivors

Vicarious Trauma

- One outcome of working with survivors of violence
- Effects are cumulative and build upon memories obtained through listening to the experiences of survivors

(Richardson, 2001)

WHAT DOES VICARIOUS TRAUMA
LOOK LIKE?

Vicarious Trauma

- Creates a permanent, subtle or marked change in the personal, political, spiritual, and professional outlook of the advocate
- Affects the advocate's view of the world and their relationships and connections to family, friends, and community

(Richardson, 2001)

Burnout

- Describes a severe state of exhaustion or lack of energy, that is usually brought on by unreasonable work expectations or environmental work related stress.

WHERE DOES VICARIOUS TRAUMA COME FROM?

WHAT'S DIFFERENT FOR RURAL
ADVOCATES?

Rural Vicarious Trauma

- Everybody knows everybody
- Fewer resources and colleagues
- More isolation
- Complex trauma and needs

Vicarious Resilience

- What lessons of strength and hope can we learn from the survivors we serve?
- When have you seen your community come together to do something great?

“Taking care of ourselves while taking care of others allows us to contribute to our society with such impact that we will leave a legacy informed by our deepest wisdom and greatest gifts instead of burdened with our struggles and despairs.”

(van Dernoot Lipsky, 2009)

Areas of Personal Impact

Reframing

Activism

Fun

Know your place in the work

Boundaries

Actually practice self-care

WHAT ARE SOME
ORGANIZATIONAL
STRATEGIES?

Supportive Leadership

Strong Ethics and Shared Vision

Training

**Standing
Together**

Make Safe Spaces

Empowerment

References

- Arches, J. (1997). Burnout and social action. *Journal of Progressive Human Services, 8* (2), 51-63.
- Bein, K. (2009). *Harnessing our collective power: Towards the creation of a feminist management model. Unpublished manuscript.*
- Bell, H., Kulkarni, S., & Dalton, L. (2003). Organizational prevention of vicarious trauma. *Families in Society, 84* (4), 463-470.
- Bober, T., and Regehr, C. (2006). Strategies for reducing secondary or vicarious trauma: Do they work? *Brief Treatment and Crisis Intervention 6*(1), 1-9.
- Clemans, S. (2004). Life changing: The experience of rape-crisis work. *Affilia 19* (2), 146-159.
- Pearlman, L.A. & McKay, L. (2008). *Understanding and Addressing Vicarious Trauma.* Headington Institute.
- Richardson, J. I. (2001). *Guidebook on vicarious trauma: Recommended solutions for anti-violence workers.*
- Schauben, L., and Frazer, P. (1995). Vicarious trauma: The effects on female counselors of working with sexual violence survivors. *Psychology of Women Quarterly 19*, 49-64.
- Trippany, R., White-Kress, V., Wilcoxon, S. (2004). Preventing vicarious trauma: What counselors should know when working with trauma survivors. *Journal of Counseling and Development 82*, 31-37.
- Van Dernoot Lipsky, L. (2007). *Trauma Stewardship: An Everyday Guide to Caring for Self While Caring for Others.*
- Wasco, S., Campbell, R., and Clark, M. (2002). A multiple case study of rape victim advocates' self-care routines: The influence of organizational context. *American Journal of Community Psychology 30*(5), 731-760.