"Black women were and continue to be sorely in need of an anti-rape movement."


— Angela Davis

Barriers to Disclosure

- Inadequate sexuality socialization
- Rape myth acceptance
- Secondary victimization
- Racist images
- Cultural mandate to protect black men

Barriers to Disclosure

- Culture of Silence
- Expectation of Strength
- Internalized Images of Black Women
- Racial Loyalty/Political Gag order

Racial loyalty

I felt responsible for upholding the image of the strong black man for our young son, and for the white world with whom I had contact... I didn't want to confirm the white belief that all black men rape. Better not talk about it... So I'd kept silent about what happened to me.

Charlotte Pierce-Baker (1998). Surviving the silence: Black women's stories of rape. New York: W. W. Norton.

Expectation of Strength

In a lot of cases Black women are accustomed to hard times. The attitude is Just endure this one --- Dottie

Washington, P. A. (2001). Disclosure patterns of Black female sexual assault survivors. *Violence Against Women*, 7, 1254-1283.

Internalization of Stereotypes

 Black college women who endorsed beliefs such as "people think Black women are sexually loose" reported more victim blaming, which was related to lower selfesteem.

Neville, H. A. et al. (2004). Generally and culturally specific factors influencing Black and White rape survivors' self-esteem. *Psychology of Women Quarterly, 28*, 83-94.

Political Gag Order


Self and community imposed silence to avoid reinforcing negative stereotypes

What NOT to do...

- Victim blaming
- Ignoring her history
- Making her invisible-Race, Size, Age, etc.
- Negating her experience
- Assuming she is always angry
- Not fostering self-determination
- Ignoring environmental factors

Culturally Sensitive Techniques

- Story Telling
- Humor, Irony, Satire
- Prayer, Meditation, Quiet Time
- Music, Dance, Art
- Cousins and Dozens
- Writing, Journaling
- Food, Gardening, Sustainability
- Hula Hooping, Biking, Running
- Ancestor Reverence
- Crystals, Water, African Centered Exercise
- Talking Hair, Healing, and Hope
- Accountability
- Urban Legends

