[image: image2.png]IGUALDAD YA

‘3|”/}'

F& P!

-

&

MON ALI'TvNnOd

The STOP-RAPE Contest

Action Plans of the Contest Finalists

V-Day Global Vision

V-Day is a vision of human life

 where girls and women

live free, safe, equal

and with dignity.

V-Day is a spirit affirming

that life should be lived
creating and thriving rather

than surviving victimization

and recovering from atrocities.

V-Day is a determination to end

violence against women.

We will not stop.

Through ongoing decisions,

V-Day will manifest

this vision through actions

until the violence stops.
The STOP-RAPE Contest

Eleven Regional Coordinators from around the world have conducted outreach in their regions to individuals and organizations committed to ending violence against women and have gathered innovative ideas and strategies to stop rape. On February 10, 2001 sixty finalists from forty-six countries will present their entries at the V-Day Gathering to End Violence Against Women, and three winners will be announced at the V-Day 2001 evening performance in Madison Square Garden. The V-Day Fund will support the implementation of the three winning strategies.

[image: image1.png]THE GATHERING

TO END VIOLENCE AGAINST WOMEN

THE STOP-RAPE CONTEST HAS BEEN COORDINATED BY EQUALITY NOW

ON BEHALF OF V-DAY

www.equalitynow.org

www.vday.org

250 West 57th Street #826, New York NY 10107, Tel: 212-586-0906, Fax: 212-586-1611, vday@equalitynow.org

INTRODUCTION

Although the finalists have not yet taken the stage to present their strategies to stop rape, already the V-Day STOP-RAPE Contest has had an impact around the world. It has inspired people to talk about rape in countries as far from each other as Australia, Costa Rica, Guinea-Bissau, Nepal, Eritrea and Kazakhstan, and to think about how we can stop rape in these and in all countries. Notwithstanding this diversity, many common themes emerge in the action plans of the Contest finalists. Almost all entries touch on the need to break the silence - in Mongolia through a weekly radio program, in Pakistan through a serial shriek of agony, in the Philippines through a simultaneous barrage of noise, in Russia through the breaking of plates and shouting “I am not a victim.” The action plans also recognize, universally, that the STOP-RAPE message must be mainstreamed, and that the media is a powerful agent of social change. Popular events such as soccer (football) matches in Bosnia and street theater in Senegal and Brazil, and consumer tie-ins such as messages on bread wrappings in Germany and cell phone V-Day logos in Finland are just a few of the entry points targeted by the finalists. Some action plans, such as the database of rapists described in the action plan from Uruguay, highlight the Internet as a new and global point of access to information.

Posters, leaflets, billboards, and newspaper, television and radio outreach abound among the entries, as well as workshops, seminars, and other initiatives designed to raise awareness. While some of the ideas are new to the movement, many of them represent time-honored methods of community activism for social change. These methods can be effective, but their implementation has been hindered by lack of resources. In Zimbabwe there is still not one rape crisis center, and as the entry from Zimbabwe notes, while a rape crisis center may not be innovative it is extremely necessary. The abusive treatment of rape survivors by the system of justice, the media, and their own families and communities is another common theme that crosses continents. The universal consensus is that broad social change is critical to ending violence - the action plan from Malawi to monitor rape trials is coupled with a media component to publicize the injustice of the trials, and lawyers in Mexico, noting the failure of the legal system to address root causes of violence, have proposed a theatrical initiative.

Fighting back and the need for self-defense is another emergent theme of the contest, with action plans for a martial arts SWAT team from Uganda, a red chili powder revolution in India, and an anti-rape bus in Belgium. Less universal but equally global is the focus on men in some entries - in some cases as targets for drastic action and in other cases as targets for outreach. In desperation, several finalists propose castration as the ultimate solution, explained as a form of disarmament if all other efforts are unsuccessful. From Colombia, where abortion of pregnancy resulting from rape is illegal, comes a proposal for sterilization of rapists, from Indonesia a proposal for a worldwide “Stop Sex Day,” to show solidarity for every woman who is raped by her husband. Equally present in the contest is the need to work with men to raise their awareness - in the form of a stop-rape competition for men in Zambia and a boys’ education program in Canada.

Among the finalists are self-identified survivors – a woman from Ghana who was raped by her schoolteacher when she was 13 years old, and a woman in Canada who after being raped at gunpoint became the founder of a rape crisis center. Finalists include girls as young as a 13 year-old in Kenya proposing to start Youth Against Rape Clubs and a 14 year-old in Guatemala, who proposes a twelve-step program against violence having from the age of 7 witnessed her only sister suffer in an abusive relationship. Some finalists are full-time activists who have dedicated their lives to ending violence. Many are talented new activists, and we welcome the greatly needed energy and creativity they bring to our work.

Equality Now is grateful to V-Day for the vision and power it brings to the struggle to end violence against women. We have been privileged to serve as organizational coordinator of the STOP-RAPE Contest on behalf of V-Day, and we thank the Regional Coordinators for their global efforts to identify innovative strategies to stop rape. We look forward to the success of these ideas in actually ending violence against women.

EQUALITY NOW

STOP-RAPE CONTEST WINNERS – TABLE OF CONTENTS
SOUTHERN AFRICA - Regional Coordinator: Stella Tandai Makanya……...………………………. 1
Constance Lewanika……….….ZAMBIA

Renifa Madenga…………………ZIMBABWE

Ruvimbo Edith Masunungure…ZIMBABWE
Catherine Munthali……………..
MALAWI

Martha Kenete Muyangwa……ZAMBIA
WEST/CENTRAL AFRICA - Regional Coordinator: Codou Bop………………….………………….. 2

Lydia Amy Ajomo…………..…GHANA

Eno‑Obong Akpan………………
THE GAMBIA
Marie Immaculée Ingabire……RWANDA

Geneveva Mendes……..
……….
GUINEA BISSAU

Aleine Djessi Ndine‑Mpessa….
CAMEROON

Evelyne Sylva……………………SENEGAL
EAST AFRICA - Regional Coordinator: Atsango Chesoni……………………………..…..…………… 4

Jennifer Jadwero……………..
KENYA

Sharon Jumanah………………..
UGANDA

Mahta Ogbay…………………
ERITREA

Patricia Olawo…..……………..
KENYA

Sitouna A. Osman…………….
SUDAN
MIDDLE EAST/NORTH AFRICA – Regional Coordinator: Asma Khader…………………….…….. 5

Inam Hassan Khalil Asha……
JORDAN

Iman Anton Aoun…….………….WEST BANK
Nahed Lutfi Al‑Saied………….EGYPT

Abeer Issa Hikari……………….
JORDAN

Souhaila Kamoun……………..TUNISIA

SOUTH ASIA – Regional Coordinator: Shabnam Hashmi……………………………………………... 6

Shalini Singh Deo…………….
INDIA
Sanchita Regmi Joshy…………..
NEPAL

Megha………………………...
INDIA
Uzma Gulzar Pirzada…………...PAKISTAN

Kiran Rout…………………….INDIA

Reuben Sarin……………………
INDIA
Reshma Sharma………………
INDIA

SOUTHEAST ASIA/PACIFIC – Regional Coordinator: Aida Santos……………………...………….. 8
Gracia Dwinita Asriningsih…. INDONESIA

Humiliada Elona‑Advincula……
PHILIPPINES

Pauline S. Hortelano…………
PHILIPPINES
Remedios (Peach) Mondiguing…
PHILIPPINES
Clara Rita A. Padilla…………
PHILIPPINES

Clare Pritchard ……………….
AUSTRALIA

EASTERN EUROPE/RUSSIA/NIS – Regional Coordinator: Rada Borich…………………….…..…. 10

Puntsag Tsetsgee …………….
MONGOLIA

Danijela Dugandzic…. BOSNIA-HERZEGOVINA

Natali Koval………………….
RUSSIA
Sanya Sarnavka…………………
CROATIA
Nadezhda Zharkova…………..
KAZAKSTAN
WESTERN EUROPE – REGIONAL COORDINATOR: Colette DeTroy…………………………….. 11

Sonia Abdesslem………………FRANCE
Kati Arhippainen………………..
FINLAND

Cristina Erviti Zabalza………..SPAIN

Silke Pillinger…………………...GERMANY

Irene Zeilinger………………...BELGIUM
SOUTH AMERICA – REGIONAL COORDINATOR: Lucy Garrido/Susana Chiarotti…...……...…. 12

Ximena Aragone………………URUGUAY

Régine Bandler…………………
BRAZIL
Rosa Aida Toro Garces……….COLOMBIA

Mirta Durán Salgado…………...CHILE
Claudia Gabriela Mauri……..
ARGENTINA

Romy García Orbegoso…………PERU

CENTRAL AMERICA/CARIBBEAN/MEXICO – REGIONAL COORDINATOR: Alda Facio…... 14
Rosa Barrantes……………….
COSTA RICA

Valerie Cristina Lopez Calderón GUATEMALA
Yuderkys Espinosa……………
DOMINICAN REPUBLIC
Alejandra Rosabal………………COSTA RICA
Teresa Ulloa………………….
MEXICO
UNITED STATES/CANADA – REGIONAL COORDINATOR: Cherreka Montgomery…………… 16

Anne Marie Aikins……………
CANADA

 Erin Barrett ……………….
USA
Angela Caswell……………….
USA Judith Wade……. USA
 Brandy Moriah Wicker……..
USA

STOP-RAPE CONTEST - SUMMARY OF FINALIST ENTRIES

SOUTHERN AFRICA
Constance Lewanika, age 33, (WiLDAF Zambia) - ZAMBIA
Rape is a very effective weapon to portray the powerlessness of women as well as to destroy their self-esteem and keep them under the subordination of men in the family, community and public life. It also exposes women to the risk of poor reproductive health as a result of infection with STDs and HIV/AIDS. About 20% of the population of Zambia is sero-positive. It is even more worrying now because of the misinformation of the public by traditional healers that sex with young girls that have not attained puberty cures AIDS. In addition, the wrongful belief in charms for riches and power, which also prescribe sex with a young girl that a man is related to by blood is encouraging incest which also has similar devastating effects on the victims. Proposed activities for implementing a strategy for stopping rape include (1) male involvement in addressing rape, recognizing men as perpetrators and potential protectors of women, including a competition for men to develop an innovative strategy for curbing rape; and (2) building support for the proposed bill on gender-based violence by lobbying for the bill among Parliamentarians and disseminating information in local languages through popular media to rural/urban communities.

Renifa Madenga, age 38 (Musasa Project) - ZIMBABWE
The idea of establishing a Rape Crisis Centre may not be innovative and outrageous, but it is certainly necessary. In Zimbabwe, there is no Rape Crisis Centre. Rape victims traumatized by the experience of the forced sexual encounter itself are further despised by the police if they are dare to report, jeered by neighbors who happen to hear of what took place, cursed by family members for having brought disgrace to the family, traumatized by the courts if they ever get there, and rapists are often released for lack of proof that an offence was committed. All these experiences leave the ‘survivor’ a walking-dead person. The Rape Crisis Centre would provide services for the rape survivor, influence policy and legislation on issues relating to rape, and empower women to challenge rape, to collaborate with other organizations engaged in activism against gender violence, to challenge gender gaps that catalyze the occurrence of rape, to change societal attitudes towards rape, and to encourage women to report rape, both within and outside marriage. The Rape Crisis Centre will include provision of services such as counseling, shelter and legal aid; public education and training for law enforcement agencies; research and gathering statistics; advocacy; and making the link between gender violence and HIV/AIDS.

Ruvimbo Edith Masunungure, age 25 (Zimbabwe Women Lawyers’ Association) - ZIMBABWE
Outrageous but effective: After the fact, the victim may be treated, rehabilitated, counseled, sheltered, but the scars remain indelible. Publicly condemned as the worst form of violence against women, rape rages seemingly unabated. One has to consider whether the strategies that merely focus on the victim and publish the ‘macho man’ in the paper possibly encourage other offenders. Why not go an extra mile? Strategies that will not only punish the offender but also vigorously expose, shame and degrade the offender, slighting his manhood, may go a long way in curbing violence against women, particularly rape. Apart from chronicling the names of victims of rape, it is suggested that chronicles of perpetrators of rape be engraved on junkyards, on dustbins, on toilet seats, pit latrines, public transport, movie houses, etc. Most of the places alluded to above are symbols of disgrace. The weapon that the perpetrator uses, the penis, must accordingly be exposed as well. Nothing would be more disgracing to the offender than measuring their penises and exposing their sizes. This is the perpetrator’s symbol of manhood. Men put so much importance in the size of their penises. So attack where it hurts most. The ultimate solution is to remove the weapon of rape. Castration removes the ‘power weapon.’

Catherine Munthali, age 48 (Society for the Advancement of Women) - MALAWI
Rape is a very widespread problem in Malawi, but there is a culture of silence surrounding rape. The victims, almost always women, tend not to report instances of rape. They are afraid of being blamed for having behaved in ways that invite rapists. If they do report at all, they are shunned by their communities and ridiculed by family members for having brought dishonor to the family. One action that could help to stop rape is to encourage the rape victims/survivors to break the silence and report instances, so that the perpetrators are brought to book, and society is sensitized on the negative effects of rape. However, the way rape victims are treated by the courts discourages the reporting of rape cases. The victims are the ones that are often put on trial. The Society for the Advancement of Women in Malawi proposes to monitor rape trials in the five major cities. The monitoring would be made known to judicial officers, victims and witnesses and information gathered would be used to give publicity to the slack way in which rape trials are handled. The monitoring would help sensitize the public on the negative effects of rape and would also potentially increase sentencing. Publicizing the positive results of reporting would encourage more violated women to come out and report violations.

Martha Kenete Muyangwa (YWCA Zambia) - ZAMBIA
The YWCA in Zambia is planning to run a poster, pamphlet and community theater campaign in communities and schools, especially in peri-urban and rural areas to sensitize children, families on the need to protect girl children against abuse within the family, to teach young girls the need to confide in someone when they are threatened with abuse or are being abused and to get the rural communities to open up and talk on how to protect girls from sexual abuse within the family. There are very few facilities for imparting sexual education to young girls. Children especially are more likely to be sexually abused within the family and by persons that they are familiar with and are relatives or friends of the family. As a result of the close relationship between the family and the abuser, incidences of abuse are often concealed and are not dealt with in a way that deals with the trauma experienced by the abused child. Rural communities that are in transition have lost the extended family set up that used to protect younger members in the past. There has been no development of adequate institutions to replace the protective mechanisms that existed in traditional societies. This leaves young girls exposed to abuse, with no counseling services, no access to information, and no recourse to the law.

WEST/CENTRAL AFRICA
Lydia Amy Ajomo, age 43 (Frafra Women’s Literacy Group) - GHANA
I am writing on behalf of my community women’s group, a team of twenty women working in different fields together to support other women to acquire numeracy and writing skills through an adult literacy class project. We have developed a few strategies to stop rape, which we have used and which have worked for our members. I personally have been a victim of rape when I was 13 years old. It was my school head teacher who raped me. To this date, I could not talk about it to anyone not even my mother. I grew up to hurt myself and lived in a life of regret. Because of my own experience, I decided to organize these women to discuss issues that affect our lives. The way society views rape has made it difficult for women to report or talk about it. We used drama discussion to play out what communities, families and friends can do to stop rape. Peer education is another method we used to build confidence to support each other and expose perpetrators. Another strategy we used was male involvement in peer education. The men talk and condemn rapists. We also use radio spots in the native language to demystify the myths of rape. These strategies have raised the consciousness of our members and the community.

Eno‑Obong Akpan, age 33 (GAMCOTRAP) - THE GAMBIA
Immediate strategies would include a survey on rape; the circulation of publications on rape; the sensitization of civil society to the harmful effects of rape and the understanding of rape as a violation of human rights and a crime punishable by imprisonment; helping girls and women to break the ‘culture of silence’; advocacy for more stringent measures against rapists; sensitization of law enforcement to be more responsive to rape cases; strengthening of the law pertaining to rape; periodic awareness programmes on ‘STOP RAPE’. Improvisational strategies would include religious initiatives stressing spiritual penalties and appealing to the conscience of rapists; the sensitization of men to be aware of the danger that their victims could be HIV/AIDS carriers; education of potential rapists who have no control over their sexual appetite on alternative measures to discharge sperm when they are ‘on heat,’ (for example sex workers - there is nothing shameful about this alternative). Long-term strategies would include help for victims to adjust to normal life and help for rapists, using therapies like imprisonment, isolation, or abstinence to reduce the level of obsession; as a last resort, advocacy for all recalcitrant rapists to be castrated.

Marie Immaculée Ingabire, age 38 (Coalition of the Struggle Against Violence Against Women and Girls) - RWANDA
This plan of action includes strategies to change mentality, to break the silence around violence against women, and to eradicate impunity. The posters and billboards in all public areas will present scenes of violence and intervention to neutralize and punish the perpetrator: A man is about to batter his wife, the neighbors come, tie him and hit him. A man has beaten his wife, she presents marks from the beating, and the court sentences him to 5 years’ imprisonment for each blow or insult. A man is surprised while raping a young girl, and the people castrate him with a machete. Slogans will be broadcast on national radio and television: An extract of a speech of the President of the Republic (voice imitation) severely condemns rape, and condemns those who remain passive in the face of this violence. Children denounce their father for beating their mother and threaten to stop speaking to this violent man. Children who reclaim their right to grow up in peaceful households and a sane society. Women who speak about an organization of solidarity to fight violence against women and girls, and to propose a law that severely punishes this violence, threatening a coup d’etat if the law is not adopted. These are examples of posters and slogans.

Geneveva Mendes , age 17 - GUINEA BISSAU

The proposal is for a three-part plan with the following components: 1) We have to raise the education level of women. There should be more opportunities for girls to go to school. 2) We have to undertake a sensitization campaign, and it is extremely important to include men in this campaign – we can’t do this without them. Men believe women should stay at home, and we have to change their mentality. 3) We have to promote the inclusion of women in the decision-making process.

Aleine Djessi Ndine‑Mpessa, age 41 (Magistrate, Deputy Director of Penal Action for the Ministry of Justice) - CAMEROON
In Cameroon, women are victims of all forms of violence, most commonly conjugal violence and violence tied to rites of widowhood. The goal of this project is to sensitize opinion on the existence of violence and its negative impact on women, children, the family, and the community, and to break the wall of silence and taboos that surround violence against women. The project will get the media to disseminate information on cases of violence against women and their consequences; to make the activities of organizations working to eradicate violence known; to encourage women and girls to denounce violence of which they are victims; to publicize the assistance available to victims; to stimulate collaboration among organizations working for human rights in order to achieve better results in the fight against gender-based violence; to change the way police officers treat cases of violence against women; to campaign for a law on violence against women. These activities would be carried out in collaboration with media and communication professionals, sociologists, health professionals and professional associations of jurists, journalists and doctors.

Evelyne Sylva (represented by Aminatou Mohamed Diop) (Senegalese Section of the Association of African Communications Professionals) - SENEGAL
In 1995 the Association for the Advancement of Senegalese Women organized a march protesting the exculpation of an 80 year-old man who had raped a 9 year-old girl. We want to make girls aware of the danger, and aware of their rights in cases of rape. Outreach will be targeted to girls 5-18 years old through street theater, in the Senegalese tradition. The message will convey practical advice - how to detect dangerous situations, how to protect oneself, how to overcome fear and threats to denounce perpetrators, and what steps to take after a rape. We could also produce an information brochure on rape, ask a rap group to compose a song on rape, and work to change the approach of professionals such as journalists to cases of rape. In the press victims are presented as seductresses, and rape of a woman is doubted when she is not a virgin. The press talk about rape in a way that is degrading and insulting, without condemnation of rape or compassion for the victims. Changing attitudes would contribute to the fight against rape. The Association of African Communication Professionals, who work to improve the image of women in the media, can implement this plan together with organizations working to promote the rights of women and girls.

EAST AFRICA
Jennifer Jadwero, age 13 - KENYA
I would suggest one of the best ways of stopping rape is by starting Youth Against Rape Clubs in our schools. Starting to educate the youth early on the issues of rape will make them be aware and be able to stop it. Youth Against Rape clubs can be started in primary and secondary schools, universities, computer, secretarial and technical colleges, etc. The Youth Against Rape will be able to reach everybody with their message of STOP RAPE! In the primary schools the boy students can be taught that to be a ‘MACHO MAN’ you don’t have to be a bully and use force to get what you want and be disrespectful to women, that all people are equal and that the boys must have respect for girls because they are their sisters, mothers, and their sweethearts. The girls can be taught self-defense and what to do in case you are raped. These ideas can be continued in secondary schools and in the university and colleges at a more serious and deeper level. The Youth Against Rape Club will work with other clubs, like the drama club and debating club; organize public campaigns to raise awareness of rape; show films and videos on the topic of rape, and invite professionals to address students on topics concerning rape, to teach self-defense tactics, and to offer counseling services and advice to victims.

Sharon Jumanah, age 18 - UGANDA
Change can be effected through the simplest media- word of mouth, teaching those around us that rape is gravely wrong. Everyone who gets the message must put it into action and be committed to fighting rape. Another action would be for women in each community to form a team that would visit every home, talking about rape and stressing the need to respect women. Victims of rape would have someone to talk to, and the team could ensure that culprits of rape would be exposed and convicted. Some would argue that tough situations call for tough measures, and a more aggressive approach may be required, a group of women trained in the martial arts - a SWAT team. Perpetrators of rape must be imprisoned for the sake of justice and protection of other women, and to discourage other men from committing similar acts. The more severe the sentence, the better. The key word in fighting rape is education. From infancy, boys should be taught to respect their female counterparts, and rape should be seen as totally the uncool thing to do. Above all, women should be informed of centers where they can go to seek help if they have undergone rape. The police and judicial system should be sensitized to the need to support rape victims, rather than demeaning, disregarding them. Finally, the good ol’ bible! What better way to stop rape than to put the fear of God into our men!

Mahta Ogbay, age 21, Sewit Abraha Kidane, age 23 (National Union of Eritrean Youth and Students NUEYS) - ERITREA
Concerning strategies to stop or prevent rape, the first step is to start talking about rape in Eritrea. The NUEYS together with the police have begun by organizing panel discussions. NUEYS has been giving counseling services for youth in reproductive health, but a direct focus on women’s violence has not yet been held in these centers. We need to incorporate activities that combat rape into our current reproductive health services, especially into the counseling services. More importantly, the awareness of the general public should be raised. NUEYS, having a big membership, which ranges from 130,000-135,000, is the right organization to contribute to the eradication of rape and violence against women in Eritrea. The strategies we would like to use in combating rape are educational programs, campaigns, and services. These would include training rape counselors, educating young men on gender equality, encouraging women and girls to talk about their experiences, lobbying for enforcement of laws against rape; mobilizing key actors in the community to participate in the fight against rape, creating a forum for open communication between parents and children, intensifying night patrol services, and encouraging young women to become physically strong and fit in order to defend themselves from violence.

Patricia Olawo, age 21 - KENYA
Anti-Rape Campaign Plan of Action: (1) Creating awareness through seminars, television programs, feature articles, billboards, t-shirts, posters, stickers, websites, and women’s cultural festivals. (2) Centers to offer victims shelter, counseling, rehabilitation, legal /medical services, and financial assistance. (3) 24-hour “women’s bureaus” where women can report violence, with complaints recorded and reported for follow up. (4) Women-owned media, to ensure that relevant issues shall be articulated in an effective way; women-owned financial institutions to ensure that women have access to credit without discrimination. (5) A website where women can discuss issues and post problems or any mistreatment to a message board, which shall be evaluated for quick response, and where there shall be a calendar of all events related to women throughout the world and an online radio broadcast with programming on counseling, education, relationships, health, parental care, depression, marriage and divorce. (6) Women’s cultural festival with poetry, dances, plays, lectures, movies, discussion forums, workshops, group counseling, and advice on investment opportunity. It is our hope that this action plan shall open a new era of dignity, respect and equal opportunities for women throughout the world.

Sitouna A. Osman - SUDAN
Using motivational and educational multi-media - Posters and Videos - the project aims to increase women’s personal empowerment within southern Sudan to stop direct abuse of women, raise recognition of women’s rights, and enable women to freely exercise their human rights. Sixteen national activists will train and support the activities of sixty regional women activists, who will train and support up to 600 women leaders at the community level who will mobilise and educate women, girls and communities at the grassroots level on how to safeguard women’s rights. They will reach thousands of women, girls, boys and men in southern Sudan. Leaders will be trained in effective communication and organisational skills. Campaign messages will present the issues of abduction, rape, physical and emotional abuse, and personal empowerment. Media production will include self-empowerment videos, directories of available resources, information and services, motivational radio/audio tap2e soap dramas using humour and real-life situations to promote quality male-female, husband-wife, mother-children, female-female relationships, and posters on African women role models who have achieved human rights advocacy successes.

MIDDLE EAST/NORTH AFRICA
Iman Anton Aoun (ASHTAR) - WEST BANK

ASHTAR has been working in Forum Theatre methodology with community groups and grassroots organizations in Palestine. It is interactive and can be performed anywhere and everywhere. To promote understanding of women’s rights and stop actions of violence against women, we propose the creation of a production that unveils the violent practices committed against women and girls in our society, that reaches out to as wide an audience as possible, that engages women, men, youth and decision-makers in a critical analysis of violence against women by audience interaction through the Forum Theatre methodology, and that gains a new and dynamic understanding of the pressing need to stop violations of women and young girls in the society. The production will be based on real-life stories, researched through field visits, group discussions, literature reviews, legal documents and statistics. The performance would be one half-hour, which would be the point of departure for spectator participation. ASHTAR plans to perform 100 shows. Targeted audiences will include high school students, youth summer camps, civil society organizations, women’s groups, community centers and universities. A research study, and the development of a set of impact indicators and monitoring plan will be undertaken by the ASHTAR staff.

Inam Hassan Khalil Asha - JORDAN
As a large number of Jordanian citizens, approximately 60%, are under the age of 25, the focus should be on youth, men and women, as they will lead the future society and be in the forefront of change. There is a need to facilitate discussion on rape, an issue that is normally veiled in taboo and secrecy. We would like to hold workshops across the country, especially in rural areas and youth centers, using educational materials presented in various media, such as films, documentaries, and real-life testimonies, which will bring a more personal perspective to the suffering experienced by victims. We want to eliminate the traditional outlook on rape, which usually means blaming the victim. This will help youth to understand the severity and criminal nature of the act of rape, and that men and women have equal responsibility to stop this crime. It is important for youth to publicly demonstrate their position against rape, which can be done through wearing T-shirts with slogans against rape, or by using stickers with similar slogans.

Nahed Lutfi Al‑Saied – EGYPT

This proposal targets illiterate women through an educational booklet with drawings. A large number of women who are victims of rape are domestic workers who are most often uneducated and illiterate. Providing a booklet of images, educating women on how to defend and protect themselves from rape, as well as how to cope with the consequences of rape, will reach large numbers of women who have no access to written resources. This booklet will include information such as what to do in the event of rape, who to contact, and how to reach various services. We have prepared similar booklets in the past on women and elections, which was used by facilitators to explain the issues, and reach wider audiences. As a further step, I want to organize self-defense classes for women, in order to help them become more equipped at dealing with physical attacks, and to make them more confident in their ability to fight back.

Abeer Issa Hikari – JORDAN

As an actor and television host, I would like to produce a television drama or series with the aim of overcoming the barrier of silence and fear that fills the hearts of girls and women who are victims of rape and other forms of physical assault that may lead to rape. I want to see these women becoming more courageous in terms of asking for help, and more insistent that offenders are punished so that others do not suffer from similar experiences. I want the voices of victims to be heard. I would like to produce a story based on the real life of a girl who was raped at the age of ten. As she grew older and realized that her hymen may no longer be intact, she refused to marry out of fear. She lived this nightmare for 19 years until she learned of a human rights organization for women that helped her get a medical examination, which removed her pain, fear and anxiety. Many women are living similar experiences. We must reach them. And we must reach fathers and families and encourage them to help victims of rape instead of blaming the victim and letting the perpetrators get away for fear of scandal.

Souhaila Kamoun – TUNISIA

There has been an increase in the use of computers among girls and women since accessing computers has become much easier. Computers are now available in schools, colleges, the workplace and in internet cafes, which are very popular. Computer education is also becoming more common and will play a major role in the culture and communication of the future. I think that it is very important and will be extremely beneficial to found an internet center which will include information and resources that will help protect women from violence and rape, and will help guide and counsel victims of rape, facilitating their ability to cope with their experiences. This center will include legal information, and addresses and contact information for organizations or groups that provide assistance to survivors of rape, providing the opportunity for discussion among survivors, offenders, and specialists who will also be encouraged to publish studies, relevant statistics, and special programs in this field. This will be an opportunity for everyone who wants to help eliminate rape, benefit from the experiences of others, and contribute to the cause in a way that is suitable for our Arab society.

SOUTH ASIA
Shalini Singh Deo, age 49 - INDIA
The shame, guilt, self-blame etc. felt by the victim of rape often protects the perpetrator. Seeking justice and support needs to be considered by the victim as a right and norm. Once the perpetrator is identified and no longer protected by silence, he will feel shame, fear, guilt etc. Fear of the consequences will prevent rape. The plan of action includes sex education in schools; education of the community through flyers and ad campaigns to take a stand against rape with zero tolerance for perpetrators; media coverage of perpetrators who are identified (with the consent of the victim); movies on how the life of the rapist changed when he was identified, with emphasis on the disgust and loathing of the community for the perpetrator. The message that rape is never the fault of the victim must be spread - through flyers, posters, advertisements, and outreach in the public and private/corporate sectors. Sexuality workshops should be conducted, showing the movies, using psycho-drama and processing the question of why rape is accompanied by feelings of guilt, shame, self blame, what could encourage women to speak about their experiences, identify the perpetrators and seek help and support, and the important role of the community.

Sanchita Regmi Joshy - NEPAL
Ending sexual violence requires commitment from all parts of society. Governments have to pass and enforce laws that ensure women's legal rights and punish abusers. In addition, community based strategies can focus on empowering women, reaching out to men, and changing the beliefs and attitudes that permit abusive behavior. Only when women gain their place as equal members of society will violence against women be no longer an invisible norm but rather a shocking aberration. An agenda for change must also include: raising the cost to abusers; providing for the needs of victims; and coordinating institutional and individual responses. Awareness of small preventive techniques has to be emphasised. For example, a possible rape might be prevented if the woman leads the man to believe that she will comply, comes face to face with the aggressor and raises her knee to hit where it hurts the most. The mass media has to respect the privacy of victims of rape, avoid sensationalizing cases of violence against women; place events in their proper context, and use them as an opportunity to create public dialogue about sexual coercion, rape and abuse.

Megha, age 17 - INDIA
LET’S LEAVE NO STONE UNTURNED. What I can do immediately, in my university, is instead of saying Hello, I will greet everyone with: Stop Violence Against Women/Make Delhi a Rape Free Zone. I will ask all my friends to do the same. I can also make and distribute cloth badges with the words Make Delhi a Rape Free Zone. I have other ideas for Motia Kahan, the community I live in. First we would do a survey of 200 households on the condition of women and the violence they face. We would then do a campaign using posters, cards, coupons and stickers with the text: Make Motia Khan a Rape Free Zone. Let there be no Violence Against Women, to be distributed to customers in the area and affixed to milk packets every morning before they are delivered; pamphlets on the theme of violence and rape to be inserted in every newspaper every morning; hotlines/ helplines, which would provide immediate help to victims. After six months I would again conduct the survey and see the difference in attitudes. Depending on the results, long-term strategies can be developed with the help of NGOs and women activists. One community can act as a role model for doing a major campaign.

Uzma Gulzar Pirzada - PAKISTAN
Most cases of sexual abuse are not reported due to the fear of loss of honor or infamy. An abuser has no fear of the consequences because he knows that the victim will not tell anyone. Women have suppressed their shriek of agony for many centuries. But now is the time to speak out, to change, to revolt, to make the world listen to us, feel our pain, understand our problems and realize our realities. To break the silence, a chain of women will be organized on the main boulevard of the city. The first woman will let out a shriek, followed by a shriek of the second woman and so on. This will create a long shriek of pain - weakness when suppressed but empowerment when it comes out. A walk of women will also be organized, in which every woman would wear an outfit symbolizing family prestige, which will be torn up at the end of the walk. A language must be developed to help children and women talk about sexual abuse, as most names used for genitals are used abusively or as dirty language. Also workshops should be organized - to motivate women to speak out, to help professionals understand the reality of rape, and to train women to protect themselves from rape and sexual abuse.

Kiran Rout, age 39 - INDIA

It is time to find ways to End Violence Against Women, especially to STOP RAPE. Effective action plans include: (1) an awareness campaign for women; (2) gearing up the feminist movement; (3) compulsory sex education (4) women’s groups for field work; (5) coordination with organizations and government agencies; (6) leadership trainings on the issue of rape; (7) information and guidelines regarding incidents of rape; (8) counseling for victims; (9) monitoring and evaluation of misshapenness by organizations; (10) role of media banning seductive advertisement. (11) a review of Act regarding sexual harassment; (12) changing the attitude of the judiciary; (13) more severe punishment for rapists; (14) campaign of Mina Group; (15) self protection; (16) spiritual training to control imbalance of the body and soul. As a result of these interventions: (1) Women will be conscious, protective and outspoken; (2) The bureaucracy will be changed; (3) The media will be conscious; (4) Trafficking of women will be less; (5) The waywardness of women will be less. (6) An ideology of love, marriage and friendship. (7) Less frustration of scientific methods; (8) Gender discrimination will be minimized.

Reuben Sarin, age 16 - INDIA
STOP RAPE, MAKE A BETTER TOMORROW. A ‘cage’, dark and gloomy, no ray of light, no harbinger of hope. Why? Why me? Why trapped in this cage? Why is it my fault? I have to get rid of this shame and humiliation. I’ll have to ‘die’. This is how most of the rape cases end, in pain, in tears, in humiliation, in death. The following are a few strategies to change this dismal scenario: (1) a media and communications campaign including talks by psychiatrists about rape and its repercussions, seminars and conferences with rape victims and social activists to create awareness; (2) outreach to women parliamentarians, urging them to raise the issue of rape in parliament as a step towards changing the laws, which should provide for unconditional arrest of the rapist with rigorous imprisonment and rehabilitation; (3) a mass awareness campaign: as an individual I can help in my own small ways - as a theatre person through skits and street plays about rape and its consequences; by putting up posters and arranging seminars in schools; by setting up a woman’s cell in my school where girls and women can report violence; by organizing a monthly magazine to raise awareness among students.

Reshma Sharma, age 28 - INDIA
RED STOPS RAPE - the red chilli powder revolution. Over 600 Indian women let out an earth shattering cry “We can” even before the instructor’s cry “Can you?” has died. Wave after wave, lines of human forms wave kerchiefs in the air towards faces of imaginary rapists and small clouds of red float in space. Yes, you are in the midst of the 17th batch of the Red chilli revolution to stop rape in India spearheaded by a 28 year old karate instructress (the applicant), who has empowered over five thousand girls and women from all walks of life with a supreme confidence to fight rape and violence of any kind against them with a novel….creative practical….simple….cheap …..and most effective RED CHILLI POWDER REVOLUTION . THINK ‘RED’…… stop ‘RAPE. Rightly symbolizing the colour RED to warn the world of rapists and choosing the Red chilli (most easily available in every nook and corner of India) as a symbol of revolt against rape…the direct action programme of motivating women to carry a kerchief full of red chilli powder as the most potential weapon ever available on earth in the fight against rape is becoming a mega hit.

SOUTHEAST ASIA/PACIFIC
Gracia Dwinita Asriningsih - INDONESIA
Rape is a deliberate, hostile, violent act of degradation and possession on the part of a would-be conqueror. Women are regarded as sexual objects and simply expected to be passive and pretty and the playthings of men as socialized and reconstructed in the media, social life, streets, etc. The idea to stop rape comes from the idea that women must start being equal. Being equal means the capability to say no to being an object, especially a sex object. Research proves that the rapist is the man next door, so the stop rape action starts at home. We deny the fact that all men are possibly rapist, and women blame other women who are victims. We must increase solidarity among women to stop rape. The target population is all women in the world, and the action plan is a campaign for a “Stop Sex Day”. On this day women all over the world, maybe for the first time in their life, will say no to having sex with men (husband, boyfriend, client, etc) - firstly to show solidarity among women for every woman who is being raped every day by her husband or in the neighborhood, and hasn’t the voice or courage to say something, secondly to strengthen our struggle for equality and the ability to decide about our own sexuality.

Humiliada Elona‑Advincula - PHILIPPINES

A coalition of local government, university programs and non-governmental organizations will work to address problems concerning violence against women and children (VAWC) by providing gender‑responsive basic services such as one‑on‑one counseling, temporary shelter, and referral services among the survivors; by increasing awareness among community members on women's social issues through informal education such as small group discussions, lectures on reproductive health and rights, gender sensitivity trainings, and other related activities; by involving community members in gender and development program through participation in planning, policy‑making, program implementation and evaluation (participatory‑proactive approach); by ensuring the continuity and sustainability of the program through networking and advocacy among partner organizations and programs; and by undertaking necessary action towards the intitutionalization of the program at the local level, and eventually, the national level.

Pauline S. Hortelano, age 29 - PHILIPPINES
Several factors contribute to the underreporting of cases of rape and prevent a survivor from obtaining help. One of these is the prevailing negative perception of rape and rape survivors. Blame and shame is on the survivor rather than the offender. Reporting and trial becomes an ordeal and the survivor feels victimized once more. Another is the lack of information available for rape survivors on their options and the services available to them. Activities to be undertaken include: (1) strengthening the capacity of local leaders and service providers in the barangay (village) to enable them to develop and implement advocacy activities within the community; (2) building public awareness on the issue of rape, using posters, billboards, flyers, comics, theater presentations - some of which could be generated through contests. Specialized advocacy activities might include youth organizers who would initiate discussions and/or provide information as well as counseling on such issues as date rape; (3) responding to actual cases of rape through a protocol that would integrate the concerns of privacy for the survivor, quickness of response and good documentation, among others.

Remedios (Peach) Mondiguing - PHILIPPINES

V‑DAY PHILIPPINES 2002: This nationwide activity for the elimination and eradication of Violence Against Women and Children (VAWC) is based on the recommendations of a university study on abusers and abusive relationships, from which a holistic and community‑based approach to the prevention and elimination of VAWC has evolved. Collaborative activities that are planned among women's groups include: a theatrical performance focusing on violence against migrant women; a large‑scale production of Vagina Monologues with an open forum after the show; a collaborative creative activity for university gender programs to create awareness, like the making of a mural or dramatization of VAWC prevention practices. Each region will have a designated V‑day to present their activity, followed by a nationwide gathering, V‑Day Philippines, which will culminate in Metro Manila where all the major presentations and artworks will be presented and a nationwide mural or tapestry depicting the campaign against VAWC will be made. All regional recommendations will be integrated into a national platform of action to prevent and end VAWC in the Philippines, which can be presented in another international gathering like V‑Day.

Clara Rita A. Padilla, age 34 - PHILIPPINES
A yearly international day of protest to stop rape will be held starting 2001. Women's groups will launch the event on the 200th day beforehand and every day from then there shall be concerted efforts by women's groups to increase awareness and encourage activism to stop rape. Simultaneous national launchings will be marked by the tying of purple ribbons; the distribution of flyers, posters and bumper stickers with stop-rape slogans and information on the day of protest; the launch of a purple mourning pin for women who have suffered from rape; a signature campaign protesting rape. On that day a Protest Walk/Motorcade to Stop Rape shall be held everywhere. Purple ribbons will be tied in significant places such as where rape happens, where it is prosecuted. A noise barrage will take place at 3 p.m. - women will come out and bang pots and pans or honk their horns to signify their protest to stop rape. At 6 p.m. women will light candles in solidarity for all the women who have suffered from rape. At 8 p.m. an event will be held where women will perform-songs, poetry, dance and drama--to signify their solidarity against rape, and a television and radio broadcast of this event will have guest speakers to talk on the issue of rape.

Clare Pritchard, age 25, and Suzanne Belton (Mad Women in the Attic) - AUSTRALIA

It is time in the new millennium to focus on men. Men are overwhelmingly the perpetrators of violence against women and children; it is they who need to change their behaviour and attitudes. Australian society has dealt with certain public health issues through large media campaigns in the past - to promote physical fitness, for example, to discourage drunk driving and to reduce domestic violence. We wish to suggest something similar to deal with men who rape. A series of school workshops for 15-year-old boys will be conducted by a male and female facilitators exploring issues such as masculinity and sexuality. The workshops would impart information and alter the attitudes and behaviour of young men that lead to coercive and predatory sexual behaviour against women. A series of public education messages in multiple languages aimed specifically at men of all classes and ages will be released. The messages would use the concept of peer pressure to change public opinion. Slogans would be on buses, billboards, drinks coasters and stickers - Strong men don't rape, Real men ask first, Real men understand No! No one has had the courage to aim messages at men. We would like an opportunity to do just that.

EASTERN EUROPE/RUSSIA/NIS
Puntsag Tsetsgee, age 43 - MONGOLIA
A ten-minute “Stop-Rape” radio program, twice a month, which would reach victims of rape as well as rapists. Rape is a very closed subject in Mongolia, so women and girls in Mongolia lack reliable information on the risks, on how to protect themselves from rapists, and what to do if they are raped. Over 75% of the population listens to radio at least once a week - it is the most effective means of disseminating information in Mongolia. The “stop-rape” programs would serve to warn the public about rape, to improve self protection of women and girls from rape, to raise awareness of the population about laws against rape and violence, to encourage policy makers to improve the legal framework for the fight against rape and violence, to involve mass media in the fight against rape, and to stop rape and violence. This radio program would break the silence surrounding rape.

Danijela Dugandzic, age 23 (Women to Women) BOSNIA AND HERZEGOVINA
Speak out! Women will arrange to use a huge screen during a football (soccer) game, the most popular national sport (and the one with the most violence!), and in neon lights, preferably after each goal, the screen would flash “STOP the rape, STOP the SILENCE.” Before setting up these neon messages, the media (radio, television, press) would be informed. Also, public panels will be organized to "break the silence" around rape all over Bosnia. The aim is to sensitize the public but also to encourage women to speak out about violence, without feeling ashamed or guilty. Rape as a form of violence was widely experienced in Bosnia during the way, but now no one speaks about rape anymore in Bosnia. There is a need to speak out again, and a need to pay attention to sexual violence in post-war Bosnia as well, to enable women to be heard, protected and what is the most important: safe from the rape.

Natali Koval, age 46 (The Crisis Center) - RUSSIA
I am not a victim! Women all over the world would decide upon one day of the week (Friday, for example) at 18:00 hours local time to undertake the following action: break a plate on the kitchen floor and proudly exclaim: I am not a victim! A street action or special event with the same "performance" can also be done. This will enable women to express their feelings around violence.

Sanya Sarnavka, age 50 (B.a.B.e.) CROATIA
7 days of action to create a world free of violence, with a culmination of the first six days of activities on the 7th day, modeled on God’s schedule for the creation of the world. Actions would begin every day, punctually at 10, with three minutes of different, extremely loud sounds (church bells, factory whistle, police car, ambulance sirens) to go off all over the country signaling that people should wake up and think of the world they have created and are living in. Different types of activism would include a six-day series of television spots, a six-day sequence of billboards, posters saying No means No. Remember!, a videotape made in the course of the six days of what people think of rape - of the men who rape and the women who are raped. On the 7th day would be a big festival., celebrating all women who have survived our cruel culture with the song: For what is a woman, what else she's got, if not herself, then she has not, to say the things she truly feels, and not the words of one who kneels..and my I say, not in the shy way, oh no, oh no, not me, I did it my way!!!!!
Nadezhda Zharkova, age 50 (Medicopolis Studio) - KAZAKSTAN
To create a professional full-length film on violence against women in the regions of Central Asia, as well as effective ways to address it and the movement against it. The script would be prepared and the crew from Medicopolis studio will travel to Almaty, Astana, Taskent and Bishkek for shooting. Specialists in sociology, psychology, jurisprudence and representatives of organizations for women’s rights would be interviewed. The film would finish by offering viewers effective ways to avoid violence against women. The project would be completed in 6 months. It would be shown on television in interested countries and made available in video to organizations that work on issues of violence against women. Expected results include public awareness on the issues of violence above the women; improvement in measures against violence, and a decreased rate of violence against women in Central Asia.

WESTERN EUROPE
Sonia Abdesslem, age 30 - FRANCE
Ending rape requires deconstruction of the stereotypes surrounding it. Ideas related to rape tend to minimize it, distort it and reduce it to something that happens to certain types of people, at certain times, in certain places or situations. We chose to focus on one of the most stubborn stereotypes, that of (private or public) situations where rapes are committed. Our project will revolve around an interactive and educational exhibition of photographs in which each visitor will be confronted with stereotypes concerning the dangers supposedly confined to the streets, the outside world ‑‑ in other words the public sphere for women. We want to emphasize the private vs. the public dimension of rape to reveal the reality of sexual violence, and in particular that of conjugal rape; to show that rape is not perpetrated solely by "criminals", but is a widespread social phenomenon based on men's appropriation of women's bodies and sexuality that takes place in the private sphere (with a husband, boyfriend, father, etc.). The exhibition presents a series of photos of people in various places and situations - a war scene, a public park, a police station, public transport, a dark and deserted street, a well‑lighted lively street, the showers in a gym, a classroom, a parking garage, a workplace, the interior of an apartment or a married couple's bedroom. Before visiting the exhibition, visitors will receive a statistical sheet and be asked to match each statistic to a photo (in response to the question "What percentage of rapes do you think takes place in each of these situations?"). Following the exhibition, an "information/response" card will be distributed showing each photo with the correct percentage. Contact information for groups fighting rape will also be provided.

Kati Arhippainen, age 27 - FINLAND

Mobile Phone V-Day Logos: Phone logos are images the owner can put on the phone screen instead of the usual telephone company name. It is a well-known fact that Finns already own more mobile than fixed-line phones, and using phone logos is a common way of further individualizing the phone. Action Plan 1 would be designing or using existing V-Day logos and anti-rape messages as phone logos and offering them in collaboration with one of the companies. Any woman could then order such logo to display her own phone. In the same time the money earned from the logos would go to the support of the women centers. Action Plan 2 would be sending these anti-rape logos to men and giving them a possibility to support the anti-rape action and/or forcing them to deal with the meaning of the logos that appear on their screens. This way, the message would really get to the targeted public and money can still go to the women centers.

Cristina Erviti Zabalza - SPAIN
Worldwide installations of electronic letters in the form of a "V", exhibited in public places as a symbol against rape. In addition to denouncing assaults, the installations will provide information, raise public awareness, serve as an artistic expression and involve local authorities. These "Viol‑Action" points will offer information 24 hours a day on sexual assaults suffered by women locally, nationally and around the world with brief messages like: "Ana. 16 years old. Raped at her home in Lima by her uncle R.H., age 47. He was her favorite uncle. She feels betrayed." The "Viol‑Action" point must also be a place of hope. Not only is there a need to denounce, but also to convey the message that the victim is not alone and that there is a need to fight. Messages that encourage the reporting of assaults, explaining what to do and where to turn, would be scrolled all day. Exemplary judicial sentences would demonstrate that assault is not gratuitous and that has to be paid for. The information could be updated daily or weekly depending on the resources available for this campaign, which also depends on support from the authorities in cities in which the "Viol‑Action" points will be installed.

Silke Pillinger, age 28 - GERMANY
This is an awareness‑raising campaign that may appear ordinary and trivial, for it uses an everyday object that everyone buys regularly, with the goal of making the sensitive, even taboo subject of rape visible in the daily lives of women and men. There is a parallel between the "ordinariness" of the object we use and violence against women, specifically rape. We want to emphasize that most rapes occur in a familiar context. We are talking about the small paper bags in which bread, rolls, cakes and pastries are sold in every bakery, and on which we will print surprising and provocative phrases concerning rape. The slogan of our campaign is based on a play on words in German that we might translate as "Rape ‑‑ it's out of the question". On these bags, we could print slogans such as “One German women in two suffers from headaches, one in three has problems backing into a parking space/varnishes her fingernails/wears makeup and one in five is raped by her partner,” "5% of rapes take place in parks, 95% at home," "In Nuremberg, X (exact number) of rolls are sold and X (exact number) women are raped each day," or "The customer in front of you is raped regularly by a close relative."

Irene Zeilinger, age 29 - BELGIUM

Thelma and Louise need a bus (and petrol to run it), a means of locomotion that can carry materials for an itinerant exposition, presentation materials (videos, books, posters, etc.) and most importantly ‑‑ two activists. These activists, on board their anti‑rape bus, will travel around their country for three months, unloading their materials, their knowledge and their passion. In this way, Thelma and Louise will meet women of all ages, from all backgrounds, with all types of experiences. They will communicate information about rape and ways in which women can protect themselves. They will fight myths about rape, and they will teach self-defense. The Thelma and Louise initiative will be publicized in the conventional media, as well as on a website, which will provide basic information about rape and self‑protection. Eventually, the site will include the bus route, photos and participants' comments, as well as FAQ ‑‑ the questions most frequently asked the activists during their travels. Women will be able to subscribe to an electronic list to receive up‑to‑date information. The site will also facilitate international‑level exchanges of information and networking with other associations that want to conduct a similar project or adapt it to their own country.

SOUTH AMERICA

Ximena Aragone, age 40 - URUGUAY
Information is power. This proposal is to create a database of rapists on the Internet - to enable any woman to exercise her right to be informed. Most avoidable rapes are by known people - a co-worker, an acquaintance, a neighbor. A physical description or digital picture will be requested for the database, in case the same person uses another name. To ensure accuracy, the person reporting could not be anonymous but she could have her identity remain confidential. Even with precautions, one won’t entirely avoid false accusations, so there would be categories of inclusion as an indicator of the reliability of information - if the person was convicted, if they were arrested but acquitted, if they were reported to the police but not arrested, or if they were never reported. This last category does not exempt the rapist from blame, but would suggest that the information be treated with caution. The site will also offer information on how to prevent rape, what to do immediately following rape, and organizations that support rape victims. Once this system is implemented, Alert Calls and news could be included. The use of an internet database to prevent rape is quite advantageous, and it could be enlarged to incorporate other forms of violence.

Régine Bandler and Ana Bosch (Theater group: Lunatics of Pedra Lilas) - BRAZIL
The idea: to accumulate a databank of feminine and masculine speeches on sexist and sexual violence. The material chosen will be used to make videos and TV clips, and advertisements in the media to contribute to the efforts of citizens to change the culture of violence against women. The weapon is art/Art is to hear/Art is to debate and to beat up/Art is the reason with all emotion The municipality of Camaragibe is planning to offer special services for women in violent situations, in partnership with the feminist theater group Lunatics of Pedra Lilas, which will take stage debates and theatrical workshops. The group wants to take advantage of presentations of street theater to record and project in video images public opinion on sexual violence and rape. They will show the video in a popular and central place, such as a park in the city, with music, dance and theatre. The objective is to promote public debate on a subject that is traditionally seen as private, to stimulate the expression of opinions, as silence is a conspirator of violence, and to contribute to the reversal of dominant cultural opinion on the naturalization of masculine violence, using the speech of our own citizens disseminating it widely through TV and public education.

Rosa Aida Toro Garces, age 34 - COLOMBIA
Almost all actions assist victims but practically nothing has been done to the structure of patriarchal power or to question macho attitudes and the individual responsibility of rapist men. For this reason we propose (1) a television advertising campaign to promote reflection on rape from a gender perspective. 30 and 60 second educational film advertisements would be produced - informative and preventive in nature - to confront rapists and possible rapists who might not correspond to the stereotype. The message would be targeted to the whole masculine population; (2) a campaign to sterilize rapists, to address one of the most perverse and harmful effects of rape - unwanted pregnancy. In some countries such as Colombia, abortion is penalized in all cases including cases of pregnancy by rape. It is necessary to attack rapists not only with prison but also with actions that have impact on their lives and can persuade them to stop violence against women. Sterilization is one of these actions. The campaign would sensitize the community and legislators to accept sterilization of rapists as a measure to limit and/or suppress their violent behavior, and lobby legislators to present a bill that includes sterilization of rapists.

Mirta Durán Salgado, age 27 - CHILE
No woman thinks that she will be raped, and no one believes that somebody close to him or her can be raped, creating an excessive trust. People have to be made aware that rape can happen to anyone - this will allow us to protect ourselves and prevent rape. To do this we have to: (1) explain the meaning of violence; (2) explain how the community can prevent rape, and raise children in a non-violent context; and (3) provide attention to rape victims. We will do this through (a) workshops, a poster competition on prevention of violence, a publication identifying risky situations; (b) introduction of the issue to the media to sensitize the general public and political decision makers; (c) artistic-cultural events that present rape and how to end it. Innovative ideas for media attention include flying thousands of balloons with allusions to rape, sending letters to thousands of homes on how to prevent or end rape; a caravan of decorated vehicles with slogans on how to end rape; an activity with exclusive participation of sensitized men; (d) work with victims to publicize what rape is and that no woman is free of it. We should work with men who understand the issue - from them could come ideas to end violence against women.

Claudia Gabriela Mauri - ARGENTINA
Most women in my country are not aware of their rights. They believe that when marrying or cohabiting they become property. They agree to have sexual intercourse without desire to avoid discussion with their partners, to avoid being beaten or so that the husband doesn't get angry and leave them without money for purchases of the following day. And in spite of the "disgust" and the bad feeling they cannot manifest this act as "rape." The action plan to end marital rape consists of reading or handing out to each couple getting married at the Civil Registration the following: 1) You are entitled to a shared sexuality. Nobody can force you to have intercourse, or sexual practices you don't want. If they force you it is rape. 2) You are entitled to an agreement as to whether or not you want to have children, the number and frequency. 3) You are entitled to an agreement about the birth-control method to use. 4) You are entitled to think, to feel and to express yourself differently from your spouse. 5) You are entitled to work, to study and to do what you want without requesting permission from your spouse. The rights are aimed at both sexes so that the man also understands that the woman is free and she should live in equality with men. This is a low cost and long-term proposal because it will be implemented in all marriages that take place from now on. It is a viable proposal because we have found out at the Civil Registration that what is read to the future couple can be changed.

Romy García Orbegoso, age 28 - PERU
Plan of Action to Stop Rape: Goal - to change public opinion by questioning myths about rape and all the beliefs and attitudes that justify it, by getting the leaders of social organizations to question these myths and the attitudes of judges, police, doctors, the family and the community towards women who have been raped, and by engaging the local municipality in the implementation of the campaign, which would use focus groups to discuss myths, beliefs and attitudes; radio spots to promote good ideas to combat and or/decrease violence; banners located at strategic points in the district to have the greatest impact on the community; and discussion groups with residents of the district where the banners are put to sensitize them to the problem of violence against women and to get good ideas for the campaign. The discussions will include questions to generate debate, basic information about services and those who can respond, as well as proposals from the community to detect abuses and rapes in the community. Questions would include “Are you familiar with the experiences of any women who have been raped?”

CENTRAL AMERICA/CARIBBEAN/MEXICO

Rosa Barrantes - COSTA RICA
A Virtual Criminological Museum on Rape to publicize the causes and effects of the crime of rape on humanity. This museum would help to prevent rape; to give voice to the victims on the pain and impact of the crime on their lives; to educate the community on the social effects that rape has in the community; to try to understand the causes of rape. The virtual museum will be on a website or cd or other means. It will include government organizations such as ministries of justice and women’s bureaus, educational centers, intergovernmental organizations, and non-governmental organizations. The cd-room will publicize educational centers, health centers, etc. The information will be classified in themes and sub-themes for users that will be defined by a team of experts along the following suggested lines: (a) definition of rape; (b) rape statistics: (c) legal regulations with history and comparative analysis; (d) myths about rape - the influence of myths on the commission of the crime; (e) victims and victimizers: differentiation by sex, age, ethnicity and disability; (f) statistics on rehabilitation of the violator; (g) analysis of situations where rape takes place; (h) testimonies of the victims.

Valerie Cristina Lopez Calderón, age 14 - GUATEMALA
In Guatemala many co-dependency groups function along the lines of Alcoholics Anonymous (AA). This can be adapted and persons can undertake that for 24 hours they are not going to harm anyone, especially a woman. I propose taking as a basis the AA philosophy in which the principal action would be to educate the population on violence and to eradicate it. How? - by sharing with other people the same problem or culture (violence) - the more we talk about respect and action, the greater the possibility of eradicating violence in society - women survivors of violence should have self-help therapy to remove the guilt that makes survival more difficult - No More Violence: this signifies No More, to teach people that to not have acts of violence is fundamental to the life of any woman. These ideas can be adapted to the twelve-step program. The steps and traditions are already there, and like AA, the program could become worldwide. I wrote this because I have lived watching the violence my only sister was subjected to in a relationship with a man for 7 years. That is how I know, having seen this since I was 7 years old. I always told myself that I am not going to permit any kind of violence against my person. I don’t want any woman or girl in the world to suffer what my sister and thousands of women suffer daily.

Yuderkys Espinosa - DOMINICAN REPUBLIC
I am a witness to the long campaign of the feminist movement of my country for a law against violence to women and girls, which has increased the fury of the men who on being prosecuted for these acts, escape through the machismo deficiencies of the system of justice, infuriating them even more against women, which increases the rapes and other violence against them. A strategy to end rape should generate consciousness of the problem, which is hidden by taboos and double standards. Based on the conviction that publicity would have an impact, we propose an advertising campaign to convey the problem of rape as an important social problem that requires action by all. The campaign is based on a series of billboards of impactful images accompanied by text that exposes what happens behind the walls of the home, where rape of women, girls and boys occurs. The campaign has three different messages: 1. A general message for society about its responsibility for rape and for sustaining a double standard that allows impunity. 2. A specific message for women on their lack of collective action, the lack of denunciation which contributes to maintaining secrecy, and their role in the formation of children as future aggressors, calling on them to realize and address this. 3. A specific message to men and potential aggressors that women are preparing to confront this evil.

Alejandra Rosabal, age 26 - COSTA RICA
The strategy is based on the use of theater to eliminate rape of women - a production of two monologues of Franca Rame and Darío Fo, “The Whore in the Insane Asylum” and “The Rape”. The monologues would be presented together with a forum led by a specialist on gender violence. We would present the theme of rape from a preventive perspective using theater as a means of expression that can mobilize diverse sentiments among spectators. If this proposal is accepted, in the celebration of V-Day we would present the monologue “The Whore in the Insane Asylum” accompanied by a discussion on the relationship established in the text between rape and prostitution. By presenting a specialist on the issue to the public, this discussion would serve to elaborate a long-term plan of community intervention. The premise of the monologue “The Whore in the Insane Asylum” describes the life story of a sex worker, one of the elements being her rape by her father. The monologue denounces multiple forms of gender violence that result from being a woman and being a sex worker. The premise of the monologue “The Rape” is a woman describing her survival of an extrafamilial rape. In a realist form, elements of the pain that this type of violence generates in women are presented.

Teresa Ulloa and Margarita Garrido (Defensoras Populares) - MEXICO
This proposal was inspired by the black hole we have perceived in the eyes of more than five thousand victims of rape we have legally represented, in the fears and tears we have shared with them, in the deep loneliness and desperation, in the frustration and loss of self-esteem, and in the severe damage caused to them. We propose a theatre performance entitled “Monologues of the Body: For Gender Reasons,” presented in two acts, dealing with two stories of rapes in different circumstances and their consequences, including the torture that the legal procedures constitute. We would promote the presentations through posters, press conferences, radio and TV, etc. We would also videotape the performances, to reach the widest audience. The main objective is to focus on gender stereotypes and the need to educate children without discrimination, to eradicate violence against women, specifically rape. Heavy sanctions in the criminal code and services for victims only deal with the effect of the crime and do not address the causes. We have to educate and re-educate, to use art to present the reality. With this project we plan to reach millions of people. We must find ways to stop violence against women, specifically sexual violence.

UNITED STATES/CANADA
Anne Marie Aikins, age 44 - CANADA; (founder of a rape crisis centre in 1982 after she was raped and kidnapped at gunpoint)

The answer to the question: “Why do men rape?” is quite simply: “Because they can.” By the time a boy reaches kindergarten he has been completely educated in sexism. He believes boys are stronger, smarter, more capable and of course, more entitled. The boys’ anti-rape education program has three stages: the first stage from kindergarten to grade three, with written material and audio-visual resources that challenge sexist assumptions and relate to the life experiences of these kids with gender role stereotypes; the second stage from grade four to six, dealing with boys’ understanding of their sexuality from an age-appropriate point of view and how it relates to sexism; the third stage from grade seven to nine, in which it is made clear how unsexy rape and sexual assault are. By hearing from women who have been raped these young men need to feel what it is like to be raped or sexually harassed and understand how rape demeans their manhood. Upon completion of the program, boys should be tested before entering high school. Boys who pass will be given a Dating Certificate, which should be presented prior to their being allowed to date girls, who could revoke this certificate at any time upon display of sexist behaviour.

Erin Barrett, age 20 - UNITED STATES
The first step towards stopping rape is having a society that recognizes the problem, and is open to discussion. I made shirts with the following quote: “If RAPE is Sexual then KILLING with a KNIFE is just COOKING.” My friends and I proudly wear these shirts - pushing the truth and reality of a women’s world into the public stage. If people are going to look at my chest, they might as well look away more intelligent and informed.

Angela Caswell, age 19 - UNITED STATES
The “Stop-Rape Shuttle”: Based on the knowledge that alcohol is the number one date rape drug, the stop-rape shuttle would offer free transportation to and from bars and other night spots. The night long shuttle would begin at Spring Break locations and expand. Services would be advertised at bars, clubs, universities, hotels and through media. On the shuttle, “superheroes” trained in rape-crisis counseling, preventive education, emergency medicine, crowd control, self-defense and auto mechanics, would work in groups of three. They would speak about rape and prevention, instill knowledge of how to say no and how to interpret no, teach passengers about respect, about how to steer clear of risky situations and how to be superheroes themselves, preventing rape where they can. Clad in black pants and a black T-shirt screen printed with a yellow symbol of men and women, the teams of superheroes would travel in a van reading “W.A.R. - Working Against Rape... just because you go out, doesn’t mean you have to put out.” On the inside of the van, facts and stories and pictures about rape would be printed in radical raspberry color. The exercises run by the superheroes would be interactive, allowing the passengers to participate in their own education.

Judith Wade, age 37 (Indiana Coalition Against Sexual Assault) - UNITED STATES
Breaking the Silence, Shattering the Myths uses the universal language of art to connect with people and make the issue more approachable, combining imagery, ceramics, mosaic-making and self-expression. The Introduction helps familiarize participants with the issue of rape and sexual assault. The Mask Making/Breaking is a creative process that allows people to express their own feelings and experiences through the making of ceramic masks. Breaking the masks encourages participants to shatter old myths and break free from negative behaviors. For survivors, it symbolizes freedom from the mask they have been wearing. The Mosaic-Making is the combining of pieces of broken masks with new materials, and applying the creations to stepping stones, helping participants see how shattered lives can be strengthened, indicating the social changes required to eradicate sexual violence and serving as reminders of pathways to healing. This project can be used in an educational context, as a healing tool for survivors, a service/awareness project, an outreach program for crisis centers, etc. The mosaics can be used as a traveling exhibit and an educational tool in and around educational and community gathering places.

Brandy Moriah Wicker, age 20 - UNITED STATES
I think the cinema presents the widest arena for education. After the theatrical previews and before the feature presentation, we would sponsor a short infomercial about rape, starting with an explanation that rape is when a woman is coerced into sex by any man, whether he is a stranger, boyfriend, relative, or husband. When a woman says no, it means no, and anything that violates her wishes is not only wrong but illegal and punishable by law. We could have a story from a young man in prison for rape who did not realize his mistake at the time but now deeply regrets it. We could also have a woman who has endured rape describe how it affected her entire life. The narrator would tell the audience that rape is NEVER a woman’s fault, and we could list some hotlines. The second part of this education plan would be programs to rehabilitate rape offenders. We would show these men what rape does to women and how it affects their lives. We could also ask them how they would feel if this were to happen to their mothers. Because many sexual offenders attack again when they leave prison, this would help end the wave of second-time offenders. We would have donation centers in theatres with anti-rape pamphlets, explains the facts about rape, and especially date rape-- its myths, its frequencies, its consequences and its prevention.

There is a global pathology to destroy women. The United Nations estimates that 1 out of every 3 women has been or will be raped – that means 1 billion women on this planet will suffer rape in her lifetime. Women have to rise up and say no more to violence – that is what V-Day is about. We will not stop until the violence stops.

							Eve Ensler

								V-Day

								

PAGE

