Tara Doolan

Girl Child Network (Zimbabwe)

Final Internship Report

My summer internship at the Girl Child Network (GCN) in Harare, Zimbabwe has been one of the most significant learning experiences of my life. GCN is a grassroots Zimbabwean NGO that seeks to empower the girl child by giving her access to the skills, education and resources that she needs to develop into her full potential as a woman. In contrast to many large organizations based in Harare and working on advocacy, the Girl Child Network is located in the rural townships, which puts the organization in a strategic position to reach out to the most vulnerable girls in the poverty-stricken rural areas. In addition to promoting the empowerment of these girls through local girls' empowerment clubs (there are over 350 clubs, which are operated through schools across the country), the organization also provides much needed emergency aid in the form of school fees, medical supplies, sanitary ware, and other basic supplies to girls in need. Finally, GCN also serves as an intake center where girls can report cases of abuse, especially sexual abuse, which is alarmingly common. GCN provides girls with emergency counseling, and also operates several rehabilitation centers, called “empowerment villages,” where survivors of abuse and rape can receive the care they need.

Over the course of the summer at GCN, I had the opportunity to get involved in a variety of projects, which are explained in more detail below:

1. Child Sexual Offences Bill
I began the summer by assisting GCN in the drafting of legislation aimed at stiffening sentences for child sexual offenders. At present, no such legislation exists to offer specific protection to children, and so GCN took the initiative to begin drafting a bill called the Child Sexual Offences Bill. When I arrived, GCN had successfully lobbied stakeholders and policy makers to support the bill, but the actual legislation was still in draft form. Since none of GCN’s staff members have any legal training, I took on the role of revising and editing the bill. After researching the relevant Zimbabwean laws, I used the relevant Canadian and British legislation as a guide to help GCN to come up with a final draft, which we then submitted to the Minister of Justice in Harare. The bill has been endorsed by the Ministry of Gender and Womens’ Affairs and we are anxiously awaiting its passage in Parliament.

2. Preparing Child-Friendly Legal Information

I was also involved in helping to prepare legal educational tools to assist young girls in preparation for trial. Having reviewed cases on file attended trial with survivors of rape, I noticed that one of the major problems was the actual testimony given by victims, who were seldom prepared for the difficulties of testifying about such painful personal experiences. To address this problem, I prepared a child-friendly informational brochure for young girls which included: a simplified explanation of the laws that exist to protect children, information on the prosecution process, tips on testifying, a diagram of the courtroom and glossary of legal terms, etc.

3. Participating in Rescue-Missions

Throughout the summer, I had several opportunities to travel with Betty through the rural countryside and assist her in carrying out “rescue missions” – which involve removing girls from abusive situations. For example, one such mission involved traveling to the remote villages in the hills of eastern Zimbabwe to remove several young girls at risk of being married off to an older man in order to appease the avenging spirits that were believed to be haunting the village. GCN organized an informal tribunal with village chiefs, elders, and police officers to help stop the planned early marriages and educate the community about the importance of postponing marriage until a girl has attained the age of 18. This was an incredible experience and allowed me the opportunity to develop an appreciation for the deep-rooted cultural and traditional practices that can sometimes complicate efforts to seek the advancement of women and girls.
4. Helping Produce a Documentary Film about GCN Together with the LIFT project

My final weeks at GCN were spent helping Jared Kelly, founder of the LIFT program, make a documentary film about GCN and its Director, Betty Makoni. Jared was in Africa with the LIFT project, which had funding to make a documentary film about an under-funded NGO working to prevent the spread of HIV-AIDS. Jared came to Zimbabwe in August and we spent two weeks filming Betty and the work she was doing at GCN. The resulting documentary film will be screened this November 14th at a fundraising gala in Toronto. We hope that the film will serve to raise awareness among the legal community about the connection between gender, violence, and HIV-AIDS, as well as help raise money to fund the fantastic work being done by GCN.

My experiences at GCN have definitely helped me gain a better appreciation of the incredible obstacles involved in fighting to enhance the status of girls and women. I also came to understand the central importance of eradicating gender based violence in order to halt the spread of poverty and HIV-AIDS.

The opportunity to work in a country facing such acute economic and political problems was also an incredibly enriching and educational experience. I have come to understand the unique practical challenges involved in implementing human rights in a country where food, water, health care, electricity, telephones and roads are often lacking.

Finally, I have also gained a great deal of respect and admiration for the resilience and strength of the people of Zimbabwe, whose spirit and energy in the face of so much hardship is truly remarkable. Of particular mention is the Director of GCN, Betty Makoni, whose incredible leadership and passion for helping girls in need was a great source of inspiration for me. I feel so grateful for the time that I spent in Zimbabwe, and I look forward to continuing my relationship with GCN from Canada.

