[image: image2.jpg]

STOP SEXUAL HARASSMENT
W4
INTRODUCTION

[image: image3.jpg]

Sexual harassment is one of many forms of illegal sexual discrimination. It is behaviour of a sexual nature that is unwanted/unwelcome, offensive or inappropriate. It may include verbal comments, abuse, gestures or physical contact. It arises out of an unfair use of influence, power, or authority by one person over another, or a lack of respect for another person. It creates confusion because the normal boundary between professional or social roles and personal relationships is blurred. Sexual harassment can involve persons in authority such as lecturing staff or administrative staff, or it can also involve fellow workers or students by subjecting one person or group of persons to unwanted sexual attention. It can occur between individuals of different sexes or the same sex, and between persons of all ages.
WHO IS SEXUALLY HARASSED?

Most victims of sexual harassment are female and most harassers are male. Other forms of discrimination—those based on race, age, religion, or disability—may be combined with an incident of sexual harassment.
WHAT BEHAVIOUR CAN BE CONSIDERED TO BE SEXUAL HARASSMENT?

It may include, but is not limited to the following behaviours.

· Requests for sexual favours, either directly or by implication (sometimes offered in exchange for rewards such as academic success, promotional prospects or even retaining a job).
· Deliberate physical contact such as kissing, touching or fondling, embracing, patting, pinching and brushing against another person.
· Persistent social invitations for drinks, dinner, or dates.
· Sexually oriented or obscene comments, e.g. about a person’s physical appearance or sexuality.
· Persistent questioning about a person’s private life.
· Displays of erotic materials such as posters, photographs.
· Uninvited visits to someone’s hotel room during conferences.
· Threats of physical assault.
TYPES OF SEXUAL HARASSMENT
Gender Harassment: Generalized sexist statements and behaviour that convey insulting or degrading attitudes about women. Examples include insulting remarks, offensive graffiti, obscene jokes or humour about sex or women in general.

Seductive Behaviour: Unwanted, inappropriate and offensive sexual advances. Examples include repeated unwanted sexual invitations, insistent requests for dinner, drinks or dates, persistent letters, phone calls and other invitations.

Sexual Bribery: Solicitation of sexual activity or other sex-linked behaviour by promise of reward; the proposition may be either explicit or subtle.

Sexual Coercion: Coercion of sexual activity or other sex-linked behaviour by threat of punishment; examples include negative performance evaluations, withholding of promotions, threat of termination.

Sexual Imposition: Gross sexual imposition (such as forceful touching, feeling, grabbing) or sexual assault.

Sexual assault: Assault or rape, including date rape.
Of these five types of behaviour, gender harassment is by far the most common, followed by seductive behaviour. The "classic" forms of sexual harassment (bribery and coercion) are in fact relatively uncommon, while other forms of sexual imposition happen more frequently than most people think. Recent court decisions have also found that certain types of offensive visual displays in the workplace, such as pornography, can be considered sexual harassment.

Remember: It is the effect on the victim, not primarily the intention of the offender, which defines an action as sexual harassment. One standard to keep in mind is: "behaviour that a reasonable woman would find offensive." The defining characteristic of sexual harassment is that it is unwanted.
It is possible – due to cultural or personal factors – that the offender may not know or realize that his/her advances are unwelcome. It's important to clearly let an offender know that certain actions are unwelcome.
WHAT ARE THE EFFECTS OF SEXUAL HARASSMENT?

Sexual Harassment affects victims in many ways, often not noticeable to others.

Some common effects are:

· Victims feel powerless to stop the situation. They often fear retaliation, for example with grades or recommendations. They fear that their complaints will not be taken seriously, or that they will be perceived as causing trouble.

· Victims often blame themselves, and fear that others will also blame them, even though it is the harassing person's authority or influence that has been misused.

· Victims often feel confused about what is happening or what could be done about it.
Being sexually harassed can devastate your psychological health, physical well-being and career development. Women have reported psychological and physical reactions to being harassed that are similar to reactions to other forms of stress. They include:

Psychological Reactions
· Depression, anxiety, shock, denial

· Anger, fear, frustration, irritability

· [image: image4.jpg]of

SEXUAL
HARASSMENT

Insecurity, embarrassment, feelings of betrayal

· Confusion, feelings of being powerless

· Shame, self-consciousness, low self-esteem

· Guilt, self-blame, isolation

Physiological Reactions
· Headaches

· Lethargy (consistent tiredness, lack of interest, no energy)

· Gastrointestinal distress

· Dermatological reactions

· Weight fluctuations

· Sleep disturbances, nightmares

· Phobias, panic reactions

· Sexual problems

Career-Related Effects
· Decreased job satisfaction

· Unfavourable performance evaluations

· Loss of job or promotion

· Drop in academic or work performance due to stress

· Absenteeism

· Withdrawal from work or school

· Change in career goals
HOW DO I DEAL WITH HARASSMENT?

Sexual harassment is not funny. It is not "just the way things are between men and women." Victims are not "just too sensitive" or people who "can't take a joke."

There are many ways to deal with sexual harassment. Ignoring it doesn't stop it.

· Don't just hope it will stop. By taking action and seeking advice and support to resolve the issue, formal proceedings can often be avoided. Realize that Sexual Harassment is fairly common. Unless you know that you invited it, don’t feel guilty or ask yourself what you did to cause the problem. This will serve to undermine your self-esteem and coping ability.

· Allow yourself to get angry. Use the energy of your anger to help you focus and take action.

· Don’t give in to sexual harassment. No matter how tricky the situation, it will become worse if you give in!

· Tell someone. Discuss the behavior with a friend, professor, classmate, counsellor, or appropriate University staff. You may find that you are not alone in your experience, and you can get help in planning an appropriate way to deal with it.

· Let the harasser know. Be clear and direct in addressing unwanted or offensive behaviour. Sometimes the harasser does not know the effects of the behaviour on others. It often helps to write a letter to let him/her know. Be clear that you want the behaviour to stop. Make it clear where you stand and make sure that you do not convey ambiguous messages, e.g. smiling when you say ‘NO’.

· Playing ‘deaf’ can help. If you pretend not to hear or understand the ‘pass’ or suggestion, the individual may back off and turn his/her attentions elsewhere.

· If you sense a possible problem, avoid situations which could create an opportunity for sexual harassment, e.g. avoid being alone with the person who may sexually harass you.
· Learn to be more assertive, so that you can state your feelings, beliefs and preferences without being rude and offending others.

· Keep a record. Makes notes of specific behaviours and comments, times and dates, your responses, and any witnesses.
[image: image5.jpg]

HERE ARE SOME IDEAS AS TO WHAT YOU CAN DO ABOUT PUTTING A STOP TO SEXUAL HARASSMENT.
· Confront the harasser by informing him/her that his/her behaviour is unacceptable. A useful hint: victims of sexual harassment often try to hide their discomfort by making jokes or by even flirting lightly. This will only motivate the harasser to continue and even increase the intensity of his/her action. NEVER MAKE A JOKE IF YOU DO NOT FEEL COMFORTABLE ABOUT WHAT IS GOING ON. COMMUNICATE YOUR DISCOMFORT AS CLEARLY AS POSSIBLE.
· If the behaviour continues, put your objection in writing to the harasser. Write a letter/memo to the harasser in which you describe this unwelcome behaviour, refer to the date(s) and times that it occurred and convey a clear message that you want the behaviour to stop immediately. Make a copy of the letter and keep a copy for yourself.

· Get support by confiding in someone you can trust, e.g. a friend, family member.

· [image: image6.jpg]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

Look for other victims. You may also find it helpful to take fellow students or work colleagues into your confidence. In this way you might also discover that you have not been the only victim of sexual harassment by that person – a fact that will strengthen your case!

· If someone else witnesses you being harassed, have them write down what they saw and sign the document.
MYTHS ABOUT SEXUAL HARASSMENT
MYTH: Sexual harassment is rare.
FACT: Sexual harassment is extremely widespread. It touches the lives of 40 to 60 percent of working women, and similar proportions of female students in colleges and universities. A small percentage of men are victims of sexual harassment, too.

MYTH: The seriousness of sexual harassment has been exaggerated; most so-called harassment is really trivial and harmless flirtation.
FACT: Sexual harassment can be devastating. Studies indicate that most harassment has nothing to do with "flirtation” or sincere sexual or social interest. Rather, it is offensive, often frightening, and insulting to women. Research shows that women are often forced to leave school or jobs to avoid harassment; some individuals may experience serious psychological and health-related problems.

MYTH: Many women make up and report stories of sexual harassment to get back at their employers or others who have angered them.
FACT: Research shows that less than one percent of complaints are false. Women rarely file complaints that are false. Women rarely file complaints, even when they are justified in doing so.

MYTH: Women who are sexually harassed generally provoke harassment by the way they look, dress and behave.
FACT: Harassment does not occur because women dress provocatively or initiate sexual activity in the hope of getting promoted and advancing their careers. Studies have found that victims of sexual harassment vary in physical appearance, type of dress, age, and behaviour. The only thing they have in common is that over 99% of them are female.

MYTH: If you ignore harassment, it will go away.
FACT: It will not. Research has shown that simply ignoring the behaviour is ineffective; harassers generally will not stop on their own. Ignoring such behavior may even be seen as agreement or encouragement.
MUST SEXUAL HARASSMENT BE TOLERATED?

NO! Sexual harassment is illegal.
Silence IS NOT the answer!

REFERENCES

http://www.uml.edu/student-services/counseling/mental_health_information/sexual_assault/sexual_harassment.html
http://www.twu.edu/o-sl/counseling/SelfHelp043.html
http://www.twu.edu/o-sl/counseling
http://pc.brooklyn.cuny.edu/SEXHARS.HTM/SelfHelp051.html
[image: image1.png]

Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.
No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.

PAGE
7
© Copyright 2016, Nelson Mandela Metropolitan University. All rights reserved.

