Treatment Options for Women Who Use Force

Jeffrie K. Cape

Context Matters

Not everyone who hits ... is a batterer. A hit is not a hit is not a hit. Context matters. A lot. A whole lot. Osthoff (2002, p. 1540).

BACKGROUND

Conflict Tactics Scale (CTS) & CTS2

Mandatory, Preferred, & Pro- Arrest Policies

Conflict Tactics Scale (CTS) & CTS2 CTS, Straus et al. (1980) & CTS2, Straus et al. (1996)
 National Family Violence Survey

 39 Questions Focus on Physical Aggression to Resolve Disagreements

Counts "blows" & Assesses "severity"

Excludes Context of Motivation and Intent

Ignores Influence of Culture and Ethnicity

Conflict Tactics Scale

Similarities in Number of Assaultive Acts BUT

Substantial Differences in Injury Levels
Women receive significantly more serious injuries than men

Mandatory, Preferred & Pro-Arrest

Public acknowledgement that DV is a serious crime and will be punished.

To empower and protect victims.

To create uniformity of police response.

Tonya and George

At the scene

She

- Crying, screaming
- She talks about her
 He talks about her **behavior and** actions
- She takes responsibility
- How can I help him?

- Calm & Bleeding
- **behavior and actions**

- It's not my problem
- If she hadn't ...

Incident Based Thinking

"I don't go there to figure out what happened. I don't care what happened. My job is to decide whether or not a criminal act occurred and if so, what criminal act and who committed it."

-Delaware Police Officer

As quoted in Miller (2005)

Her Arrest & Conviction Have an Impact On (I):

DV shelters' willingness to accept her

His ability to use arrest & incident details against her at "home"

Native women's access to tribal land.

Her Arrest & Conviction Have an Impact On (II):

Her public benefits including housing & financial aid

Her employment and/or schooling

Opportunity to chaperone school fieldtrips

At a Crossroads...

Assumptions

Compliant

Helpless

Quiet

Seeks Help

White

Protects Her Children

Looks Beaten Down

PMS'ing

Loud

Doesn't Look Bruised

Doesn't Protect Her Kids

Violates "The Code"

Women of Color

African American Women

Expectation by other American ethnic groups that African American women are "strong" and "invulnerable" (Miller, 2001).

Dilemma: If they report their partner's violence against them, they are reinforcing negative stereotypes that black men are naturally violent (Donovan & Williams, 2002; Swan and Snow, 2006).

Generational Shift

Preemptive violence

Survivors of long term abuseYoung women

Imminent Danger

Legal definition "Imminent Danger"
 imminent - About to occur; impending
 Often no apparent imminent threat

Use of Weapons

- An attempt to equalize physical disparity
- > Give false sense of safety
- Often Increase the violence against the women

Language

Where Do They Fit?

Use of Force

...refers to physically, verbally, and emotionally detrimental behaviors used toward an intimate partner...to gain *short term control* of chaotic, abusive and/or battering situations.

(Dasgupta, 2002; House, 2001; Larance, 2006; Osthoff, 2002)

Battering

...signifies a pattern of coercive control, intimidation, and oppression *effectively used* to instill fear and maintain *long term* relationship domination.

(Osthoff, 2002; Pence and Dasgupta, 2006; Schechter, 1982; Stark, 2007)

Coercive Control

entails a malevolent course of conduct that subordinates women to an alien will by violating their physical integrity..., denying them respect and autonomy...,depriving them of social connectedness..., ...or denying them access to the resources required for personhood ...

Stark (2007, p. 15).

Women Batterers

... it is exceptional for a woman to achieve the kind of dominance over her male partner that characterizes battering.

Social conditions which do not condone women's use of violence, patterns of socialization...physical disparities ...make the woman "batterer" an anomaly.

Pence and Dasgupta (2006, p. 6)

"I had had enough."

- Sadia

Yes, she used violence but is she a *batterer*?

Advocacy Model

Criminal Legal System

<u>Survivor</u>

Person who experiences a pattern of coercive power and control by another over time.

<u>Batterer</u>

A person who establishes a pattern of coercive power and control over another person over time.

<u>Victim</u>

Person against whom a crime of battery has been committed.

Perpetrator

Person who has been convicted of committing a crime of battery.

Connie Burke, 2004, for the Northwest Network of BTLG Survivors

His Motivation

Long term relationship control

Intimidate her

Instill fear

Her Motivation

- Self-defense from him
- Defense of children
- Control of the situation
- Retribution for real or perceived wrongs
- Fear of him

Dasgupta (1999), Swan and Snow (2006)

Motivation: Her Words

- I wanted to stand up for myself.
- I wanted make him take some responsibility.
- I just use what he used against me.
- I wanted to make him respect me.
- I wanted him to pay for his behavior.
- I wanted to hurt him because he threatened my family...
- I am "tough".
- I refuse to be a victim!
At Court...

"I believed if I just told the whole truth then everything would be fine."

- Sarah, RENEW Program Member

Women's Group

- Over-report victimization
- Under-report battering tactics
- Violent & coercively controlling tactics changed partners' behaviors over short & long-term

- Under-report survivorship
- Over-report use of force

 Use of force escalated violence against them over short or long-term

Primary Power vs. Secondary Power

- Decides What the Choices Are
- Has Access to Resources

Exercises Authority

- Picks from Available Choices
- Seen as Manipulative When Seeking Power
- Seeks Autonomy

Primary vs. Secondary Power

Corporations Can Terminate

Unions Can Go On Strike

Women's Use of Force Increases:

His violence toward her and, therefore, risk

to her safety (Swan and Snow, 2002).

- Likelihood that she will be injured severely by her male partner (Archer, 2000).
- Risk that she will use force again putting her — at increased risk of future harm (Larance, 2006, 2007).

Keep Fishing for Answers...

ASSESSMENT

"So I could go to the grave, the psych hospital or jail..."

-Connie

"Yes, I slapped him and I did it because the cops were there to back me up!"

-Laura

The Dunking Chair Test Circa 1692

If she floated she was a witch and would then be burned at the stake.

If she drowned she was exoneratedand dead.

"She is Not an IPV Survivor" (Are You <u>Sure</u>?)

It was just a fight with another woman."

"But her husband is a great guy."

"She says she is <u>not</u> afraid of him."

Fear Factor...

Does she <u>dread</u> his presence?

Does she <u>dread</u> his findings?

Does she <u>dread</u> what he can do to her if she doesn't comply with his demands?

Bottom Line?

been arrested.

The women need assistance exploring choices.

Gender Responsive Intervention

Creating Programming

© Lisa Young Larance and Jeffrie K. Cape, 2013

20

Considerations

- Site selection
- Staff selection
- Cost
- Childcare
- Intake process
- Program development & approach

Women Examining Accountably Violent Encounters

Integrity

Holding Women Accountable

VS.

Holding Women Accountable Appropriately

© Lisa Young Larance and Jeffrie K. Cape, 2013

Women Using Violence Under Duress

Understanding is not the same as excusing

To emphasize and promote safety...

her's, children's, partner's, and community's

... is our professional duty.

To not consider safety is to be derelict in our duty as professionals

Trauma Informed Intervention

How Women See Themselves

"I feel sorry for all these women who've been abused. I have never been abused"

Carla 45

Personal Integrity "I was gonna buy cígarettes and no *man* was gonna stop me!"

-Nícole, RENEW Program Member

Philosophy: The Three Strands...

Safety & Support

Socio-Cultural Messages

RENEW Program Design

• Fundamentals:

• Examination:

• Sankofa:

Phase 1: Fundamentals of Abuse

Help Women Be Aware of the Power & Control Wheel

Cautio

Explore Women's Responses to the Wheel

Remember: the wheel about <u>having</u> POWER not wanting power

Phase 2: Examination of Personal Belief System

Phase 3: Sankofa

 How am I continually watching out for the safety of myself & others?

• What can I look for in new relationships that will clue me in?

OPPORTUNITYISNOWHERE

Questions

Answers

RESOURCES:

W-Catch22 Listserve

Vista Curriculum: www.jbws.org

RENEW Program Website: ww.csswashtenaw.org/renew

Contact Information

Jeffrie K. Cape

charronservices@gmail.com 248.730.0690