

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

THE HEALING JOURNEY: SURVIVORS OF RITUAL ABUSE

**A thesis presented in partial fulfilment of the
requirements for the degree of Master of Arts in
Nursing at Massey University.**

**Joanne Leamy
1994.**

362.76
LEA

IX20

ABSTRACT

This thesis offers a feminist analysis of how women heal from ritual abuse. Ritual abuse has only recently come to public attention, and is currently the focus of considerable debate. Nurses, who are often in the position of caring for women and children who have been ritually abused, have little knowledge of this abuse or how women heal.

Feminist theoretical assumptions underpin the case study approach and the data analysis. In depth, unstructured interviews are the primary method of data collection, with some reference to field notes. The data from each participant is presented in separate chapters.

The analysis of the data demonstrates that ways that each participant has developed in order to enhance her own healing. The analysis highlights the similarities and differences between the participants.

It is suggested that nurses play a critical role in the care of survivors of any abuse, and that nurses have a particularly important role to play as advocates. This study also highlights the strengths that feminist research has to offer nursing research.

This research provides valuable knowledge and a source of hope for the participants, myself, other survivors, health professionals, and particularly nurses.

ACKNOWLEDGEMENTS

This work has been possible with the inspiration and support of many people, who are either survivors, supporters of survivors, health professionals, or academic staff. Many of you are unable to be named, but I am sure that you will know who you are.

To Moira, Janice, Kirsty, and Michaela a special thanks. Your courage, time, and energy is acknowledged and much appreciated. In order to participate, you had to trust me and my stated motives and objectives. I hope that this is perhaps part of your individual healing processes - that you have demonstrated to yourselves that you can place your trust in another person.

I would like to say that as my thesis supervisor, Valerie Fleming, has been a wonderful source of encouragement and support at all times. She had a difficult task at times, and has yet to persuade me to participate in a full triathlon.

I would also like to thank the readers of the final drafts for their corrections and comments - Maureen Leamy and Jan Rodgers. A special mention must be made of my fellow masters students, who have also been an invaluable source of inspiration, support and humour.

Finally, I would like to inform my family and friends that I am now back on the social scene full-time.

PREFACE

As this study uses feminism as the theoretical framework, the researcher is also a participant in the research process. Consequently throughout the research I use the first person, rather than the third person. While this is still not common in academic writing, by using the first person and making my thoughts explicit, I remain true to the method. The use of the first person in academic writing has recently been demonstrated by Fleming (1994) and elaborated on by Webb (1992).

Table of Contents

ABSTRACT	I
ACKNOWLEDGEMENTS	II
PREFACE	III
CHAPTER ONE: INTRODUCTION	1
INTRODUCTION	1
AIMS	3
THE CONTROVERSY	3
DEFINITION	6
Psychological and emotional abuse	8
Spiritual abuse	9
Ritual abuse	9
Survivors	10
HOW WOMEN TELL OF PAST ABUSE	10
HEALING	12
THEORETICAL FRAMEWORK	12
THESIS OUTLINE	13
CHAPTER TWO: LITERATURE REVIEW	14
INTRODUCTION	14
The context of abuse and its effect on women's health	14
NURSES AND HEALING	16
HEALING	18
HEALING FROM RITUAL ABUSE	23
RITUAL ABUSE SURVIVORS AND MENTAL HEALTH	25
Multiple personality	25
Post-traumatic stress disorder	27
DEBATE	28
CONCLUSION	32

CHAPTER THREE: THEORY AND METHOD	33
METHODODOLOGY	33
FEMINIST THEORY	33
Feminism and Nursing	35
FEMINIST RESEARCH	36
Feminist Research and Nursing	37
CASE STUDY METHOD	38
Participant selection	41
ETHICAL ISSUES	43
DATA COLLECTION	45
DATA ANALYSIS	46
RELIABILITY AND VALIDITY	48
CONCLUSION	50
INTRODUCTION TO DATA	51
Key to transcripts	51
CHAPTER FOUR: MOIRA	52
BACKGROUND	52
REFLECTION ON THE PAST	57
Acknowledge and accept fears	57
EXPRESSING EMOTIONS	59
Expressing anger	61
Naming ritual abuse	62
MUTUALITY	62
Creating new personal boundaries	62
Safety	63
Being believed	64
Supportive friends	64
Animals' love of Moira	65
COUNSELLING	65

Trust	66
HEALING	67
Difference between surviving and healing	67
First healing	67
FORGIVENESS	67
WOMEN'S STRENGTH	69
Humour	69
PROTECTION OF OTHERS	71
SPIRITUALITY	72
Visualisation	72
PARTICIPATION IN RESEARCH	73
HEALING METAPHOR	73
THE FUTURE	73
Raising self esteem	73
CONCLUSION	74
CHAPTER FIVE: JANICE	75
BACKGROUND	75
REFLECTION ON THE PAST	76
Focusing on reality	77
Search for meaning	77
EXPRESSING EMOTIONS	78
Expressing anger	79
Authenticity	80
Ending isolation	80
Friendship	81
MUTUALITY	82
Being Believed	82
Sharing experiences	83
Contact with another survivor	84

Unconditional support of friends	85
COUNSELLING	85
Length of counselling appointments	86
Counsellors being open and accepting	86
Trust	87
HEALING	88
FORGIVENESS	89
WOMEN'S STRENGTH	91
PROTECTION OF OTHERS	92
SPIRITUALITY	92
RESEARCH PARTICIPATION	93
HEALING METAPHOR	95
THE FUTURE	96
Raising self esteem	96
CONCLUSION	98
CHAPTER SIX: MICHAELA	99
BACKGROUND	99
REFLECTION ON THE PAST	102
Contextualising fears	102
EXPRESSING EMOTIONS	104
Talking	104
MUTUALITY	105
Encouragement	105
Being Believed	106
Meeting another survivor	106
Supportive Friends	107
COUNSELLING	108
HEALING	109
FORGIVENESS	110

WOMEN'S STRENGTH	111
Belief in herself	111
SPIRITUALITY	112
Deliverance	113
PARTICIPATION IN RESEARCH	114
HEALING METAPHOR	115
THE FUTURE	115
CONCLUSION	116
CHAPTER SEVEN: KIRSTY	117
BACKGROUND	117
REFLECTION ON THE PAST	119
Leaving the area	119
EXPRESSING FEELINGS	120
Creativity	121
Talking	123
MUTUALITY	124
Contact with another survivor	124
Unconditional acceptance by others	125
COUNSELLING	125
Safety	128
HEALING	128
Difference between surviving and healing	128
Healing as a continuous process	129
Being Normal	130
BALANCING	130
PERSONAL STRENGTH	131
WOMEN'S STRENGTH	133
PROTECTION OF OTHERS	134
PARTICIPATION IN RESEARCH	135

THE FUTURE	136
CONCLUSION	136
CHAPTER EIGHT: DATA INTEGRATION	137
INTRODUCTION	137
REFLECTION ON THE PAST	138
Search for meaning	139
EXPRESSING FEELINGS	140
Naming ritual abuse	142
MUTUALITY	143
Being believed	144
Coming out of isolation	145
New boundaries	146
Contact with another survivor	147
COUNSELLING	148
HEALING	149
FORGIVENESS	152
BALANCING	153
WOMEN'S STRENGTH	154
Humour	156
Belief in self	157
PROTECTION OF OTHERS	158
SPIRITUALITY	159
Visualisation	160
Deliverance	161
PARTICIPATION IN RESEARCH	162
HEALING METAPHORS	164
THE FUTURE	165
CONCLUSION	166

CHAPTER NINE: DISCUSSION, CONCLUSION AND RECOMMENDATIONS	167
INTRODUCTION	167
How the study has met its aims	168
Reliability and Validity	169
Discussion	170
Implications for nursing	171
Limitations of the study	173
Concluding Statement	176
APPENDIX ONE	177
Some say I've got devil (And some say I've got angel)	177
APPENDIX TWO	178
Information for Counsellors	178
APPENDIX THREE	180
Information For Intending Participants	180
APPENDIX FOUR	182
Consent To Participate In Research Project	182
REFERENCES	183