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.

" WOMEN SURVIVORS OF SEXUAL ABUSE: Identification and Disclosure"

A thesis presented in partial fulfilment of the requirements for the degree of Master of Social Work at Massey University

> Lynnette Emily Briggs 1992

ABSTRACT

The long-term effects experienced by women survivors of childhood sexual abuse are now acknowledged and well documented in the clinical literature. Women attending social service agencies rarely reveal a history of sexual abuse unless they are prompted in some way. This thesis is concerned with finding the most effective ways of identifying women who have been sexually abused as children. The study was undertaken to test the validity of a predictive theory devised by Ellenson (1985,1986) who claimed that survivors of childhood sexual abuse displayed clearly identifiable symptoms known as the *Post-Traumatic Stress Syndrome*. (PTSS).

The first phase of this study disproved Ellenson's theory. His set of predictive indicators could not be used to accurately identify whether or not a woman had been sexually abused. The second phase of the research was drawn from a series of indepth interviews with social workers and other health professionals involved in counselling women. The purpose of these interviews was to discover how practitioners identify women clients with a history of sexual abuse.

As a consequence of these two inquiries, the author then constructed an "Index of Sexual Abuse Indicators" which could have validity for social workers in the practice setting.

ACKNOWLEDGEMENTS

I would particularly like to acknowledge the assistance of the women who participated in the 1986 evaluation and the practitioners involved in the field research during 1990 and 1991. Without their help this research could not have been undertaken.

My thanks are also extended to: Professor Ian Shirley, Dr Celia Briar and Dr Robyn Munford, Thesis Supervisors, Massey University; Professor Peter Joyce, Department of Psychological Medicine, Christchurch Clinical School, for his statistical assistance with the second analysis of the data; Dr Dugald McDonald, University of Canterbury, for his encouragement over the years and assistance in editing this thesis; Margaret (Porter) Smith, Social Work Student/Research Assistant during 1986 and Elizabeth Chesterman, Social Work Student/Research Officer during 1990.

Of special mention must be the support, encouragement and practical assistance given to me by my husband Gary. I also extend my thanks to my women friends and colleagues, and in particular to Daryle Deering, for the encouragement given to complete this thesis.

CONTENTS

			Page
Ab	estract		ii
Acknowledgements			iii
List of Tables			vi
<u>C</u>	napters		
1.	Introduction		1
	PA	RT I	
2.	2. Explanations of Sexual Abuse		16
3.	Research on Sexual Abuse		33
4.	Ellenson's Theory: A Pred	dictive Syndrome	64
	PA	RTII	
5.	Precipitating Disclosure of	f Sexual Abuse in Practice	99
	PA	RT III	
6.	Developing Practice Guid	delines	123

<u>Appendices</u>

1.	Covering letter to1986 Survey	135
2.	Four Preconditions of Sexual Abuse: Finkelhor's Model	136
3.	Diagnostic Interview Schedule, criteria for Post-traumatic Stress Syndrome and Childhood Conduct Disorder	137
4.	Letter sent to Women Survey Participants	139
5.	Survey Questionnaire	140
6.	Introductory Statement and Discussion Questions in Practitioner Study	157
7.	First Letter to Participants in Practitioner Study	158
8.	Second Letter to Participants in Practitioner Study	160
9.	Trial Index of Indicators of Sexual Abuse	162
10.	Letter to Group B Participants in Practitioner Study	163
	Bibliography	165

LIST OF TABLES

Table	Page
3.01 International Studies of Childhood Sexual Abuse	37
3.02 New Zealand Childhood Sexual Abuse Studies	41
3.03 Reported Relationship between the Abuser and Child	43
3.04 Studies of Noted Long-Term Effects of Sexual Abuse	50
4.01 Frequency distribution showing characteristics of respondents	73
4.02 Frequency distribution of sexual experiences	75
4.03 Frequency distribution of the nature of the sexual abuse experience	76
4.04 Frequency distribution of observable consequences of sexual abuse	78
4.05 Frequency distribution of the number who had experienced symptoms of PTSS	79
4.06 Prediction levels associated with symptoms of PTSS and sexual abuse experience	80

4.07 Prediction levels associated with the nature of the sexual abuse experience	81
4.08 Prediction levels associated with an ability to form satisfactory relationships	82
4.09 Potentially predictive variables for those sexually abused by 16 years of age	85
4.10 Observable consequences of sexual abuse by 16 years of age	86
4.11 Total PTSS symptoms experienced by those sexually abused by 16 years of age	87
4.12 Disclosure of sexual abuse and experience of symptoms of PTSS	88
4.13 Association between prediction variables and total symptoms of the PTSS in the whole sample	89
4.14 Duration of sexual abuse and experience of symptoms of PTSS	89
4.15 Multiple regression of prediction variables with symptoms of PTSS variables	90
5.01 Practice methods and times used	112
5.02 Reported existing effects of abuse for clients in practitioner study	114