
INTIMATE VIOLENCE

SOCIOLOGY 333

DePauw University

TR 10:00-11:30 a.m.

Fall 2010
Professor Rebecca Bordt

Office: 332 Asbury Hall

Office phone: 658-4521

Home phone: 653-1328

Office hours: TR 2-4 p.m. or by appt.
rbordt@depauw.edu

COURSE DESCRIPTION

This course is a study of intimate violence using a historically grounded, cross-cultural and interdisciplinary approach. We will draw on anthropology, biology, literature, psychology, sociology, and women’s studies to understand the meaning of intimate violence, its relationship to violence in general, its root causes, and its universal and parochial forms. After establishing a theoretical foundation, we will turn to empirical documentation of specific types of intimate violence, including rape, domestic violence, prostitution/sex trafficking, female genital cutting and eating disorders. The main objective will be to understand these micro-level phenomena in their broader social, cultural, economic and political context. We will consider throughout the semester the rationale for, and effectiveness of, collective strategies (e.g., social movements) and public policy efforts to ameliorate intimate violence.

COURSE GOALS
By the end of the semester, you should be able to do the following: 1) Understand the various forms of violence and where intimate violence fits in; 2) Analyze intimate violence from a variety of disciplinary perspectives and be able to identify theoretical distinctions; 3) Develop knowledge about the empirical reality of different types of intimate violence; 4) Demonstrate the importance of studying intimate violence cross-culturally; and 5) Conceptualize solutions to intimate violence that take into account the complexity of the problem.

REQUIRED READINGS
A. The following books are available at the university bookstore and on-line.

Benedict, Jeff. 2005. Out of Bounds: Inside the NBA’s Culture of Rape, Violence and Crime.

NY: HarperCollins. ISBN: 9780060726041
Hattery, Angela. 2009. Intimate Partner Violence. NY: Rowman & Littlefield. ISBN:

9780742560734

Hess-Biber, Sharlene. 1997. Am I Thin Enough Yet? The Cult of Thinness and the

Commercialization of Identity. NY: Oxford University Press. ISBN: 9780195117912

James, Stanlie and Claire Robertson. 2005. Genital Cutting and Transnational Sisterhood:

 Disputing U.S. Polemics. Chicago: University of Illinois Press. ISBN: 9780252072734
Jeffreys, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade.

 NY: Routledge. ISBN: 9780415412339
Raphael, Jody. 2004. Listening to Olivia: Violence, Poverty and Prostitution. Boston:

Northeastern University Press. ISBN: 9781555535964
Thompson, Becky. 1996. A Hunger So Wide and So Deep: A Multiracial View of Women’s

Eating Problems. Minneapolis: University of Minnesota Press. ISBN: 9780816624355
Walker, Alice. 2008. Possessing the Secret of Joy. NY: The New Press. ISBN:

9781595583642
B. Additional required readings are available on Moodle.
COURSE REQUIREMENTS
I. Class Participation. You are expected to come to each class session having read and thought about the assigned readings. You are also expected to actively participate in class discussions. I will periodically ask you to write about the readings in class, which will be turned in for evaluation. [See Appendix A for more details about my expectations.]
II. Violence Narrative. You will write a 3-page paper narrating an experience you have had with violence during your lifetime. Your experience may be as a victim, perpetrator, witness, agency worker, consumer of media, athlete, etc. Describe the experience and raise larger questions about it that you would like to explore in this class.
III. Research Paper. You will write a major research paper (15-18 pp.) applying the theoretical knowledge we gain from our readings to a form of intimate violence that we do not cover during the semester. You are responsible for turning in a topic statement, an annotated bibliography, a full draft and a final version of the paper on the dates indicated in the schedule below. [See handout for more details.]
IV. Presentation of Research Paper. The last two weeks of class will be devoted to class presentations of your research. Your presentation should be no longer than 15 minutes (including Q&A), creative and well-polished.
V. Midterm and Final examinations. There will be two take-home essay exams. The midterm is due in class on Thursday, October 7. The final is due in my office on Friday, December 16 by 4:00 p.m.

COURSE POLICIES
How grades are calculated. Grades will be determined using the following point and percentage system. In order to pass the course, students must complete all of the assignments.

Class participation (1st half) 100 points

Class participation (2nd half) 100 points

Violence Narrative
 25 points

Research paper
 Topic statement required, but not graded

 Annotated bibliography 25 points

 Outline required, but not graded

 First draft required, but not graded

 Final draft 100 points

Research presentation 50 points
Midterm exam 100 points

Final exam 100 points

Total 600 points

Final grade: 90% and above = A-, A

 80-89% = B-, B, B+

 70-79% = C-, C, C+

 60-69% = D

 59% and below = F
What Letter Grades Mean.

A = Work that goes beyond the requirements of the assignment by adding new insight, creativity and/or particularly thoughtful analysis. Demonstrates a comprehensive command of the course material, an exceptional ability to apply concepts to the real world, and a superior ability to organize and express ideas.

B = Work that meets the requirements of the assignment. Demonstrates a solid command of the course material, an ability to apply concepts to the real world, and good organization and expression of ideas.

C = Work that partially meets the requirements of the assignment. Demonstrates acceptable command of the course material, a basic ability to apply concepts to the real world with some gaps and problems, and moderate skill in the organization and expression of ideas.

D = Work that marginally meets the requirements of the assignment. Demonstrates little command of the course material, minimal attempt to apply concepts to the real world, and limited ability to organize and express ideas.

F = Work that does not meet the requirements of the assignment. Demonstrates no command of the course material, unable to appropriately or consistently apply concepts to the real world, and insufficiently organizes and expresses ideas.

Late Work/Make-up Work. All assignments are due in class on the dates indicated on the syllabus. Exceptions will be made if I receive in advance an official notification that you will be off campus on university business (e.g., athletic event) or a call from you prior to the due date indicating that you are gravely ill. Out of fairness to the entire class, no exceptions will be made (this includes minor illness, job interviews, weddings, delayed planes, etc.) Unexcused late assignments will be penalized one-half a letter grade for every 24 hour period in which they are late. For both excused and unexcused absences from class, it is your responsibility to find out what you missed from your peers.

Extra Credit. None. No exceptions.

Security Measures. Due to past experience, I ask that you keep copies (hard-copies and on disk) of your assignments before handing them in. In addition, if you are turning in your work late, do not put it in my mailbox or under my office door. It is your responsibility to contact me and make arrangements to give me your late work in person.

Honor Code. As with all courses at DePauw University, you are bound by the policy on academic integrity. See me immediately if you do not understand your obligations as a student. While I encourage you to work together in small groups and discuss the course material among yourselves outside of class, assignments should be written without collaboration and reflect your independent ideas.

Special Accommodations. In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Please contact the Coordinator of Student Disabilities Services, Harrison Hall 302.
Disclosure and Confidentiality. The topics discussed in this course can touch nerves and elicit strong emotions. We will be reading and discussing issues that you will disagree with, that challenge your personal/political/religious/cultural beliefs, or that may generally make you feel uncomfortable because the subject matter is so personal. No one is expected to make personal disclosures with which they feel uncomfortable. Your grade is not based on disclosure, on your beliefs or on your opinions.

There may be students in this class whose lives have been directly touched by violence. There may be people who have family members who have experienced violence or who have worked with those who have. It is imperative that everyone respect the confidences of those who choose to relate their own experiences in class. Although I always encourage students to talk about what they are learning outside the classroom, no personal information should leave the classroom. Anyone who violates the trust of members of the class will be asked to withdraw from the class.

Laptops. Please do not use laptops in class for note-taking, unless arranged through the ADA Coordinator. This is a discussion-based class and I have found laptops to hinder productive, focused exchanges.
Final Note. This is a 300-level course. You should expect the reading load and my expectations for class discussion to be rigorous; some weeks we will be reading over 200 pages. Please look closely at the reading assignments below, so you can make a realistic determination as to whether you want to remain in the class.

COURSE SCHEDULE

The books you have been asked to purchase are identified with an asterisk (*). All other citations can be found on Moodle.
	WEEK 1

August 26
	Defining Violence
TR: Introductions. Mini lecture on the meanings of violence. Get Violence Narrative assignment.

	WEEK 2

August 31,

September 2

	T: Mini lecture on levels of analysis and interdisciplinarity. Discuss reading. Violence Narrative due.
Turpin, Jennifer and Lester R. Kurtz (eds.). 1997. The Web of Violence: From International to Global. Urbana, IL: University of Illinois Press, pp. 1-27; 207-232.
TR: Film, “Violence: An American Tradition.” Discuss film.

	WEEK 3
September 7, 9

	Biological Theories of Violence
T: Discuss reading. Research Paper Statement of Topic due.
Niehoff, Debra. 1999. The Biology of Violence. NY: Free Press, pp. 31-53; 150-187.
Psychological and Individualistic Theories of Violence
TR: Discuss readings.
Gilligan, James. 2001. Preventing Violence. NY: Thames & Hudson, pp. 7-37.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 25-50.

	
WEEK 4
September 14, 16
	Structural Theories of Violence: The Role of Capitalism, Patriarchy and Masculinity
T: Discuss readings.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 51-113.

Johnson, Allan. 1997. The Gender Knot: Unraveling Our Patriarchal Legacy. Philadephia: Temple University Press, pp. 75-98.
TR: Film, “The Smell of Burning Ants.” Discuss film.

	WEEK 5
September 21, 23

	Problems with StudyingViolence
T: Photos by Donna Ferrato. Discuss readings. Research Paper Annotated Bibliography due.
Jones, Ann. 1991. “Introduction,” in Ferrato, Living with the Enemy. NY: Aperture, pp. 12-15.

Nordstrom, Carolyn and Antonius C.G.M. Robben. 1995. Fieldwork Under Fire: Contemporary Studies of Violence and Survival. Berkeley: University of California Press, pp. 1-23.
Interpersonal Violence Against Women: Rape and Domestic Violence
TR: Mini lecture on rape and domestic violence. Discuss reading.

*Hattery, Angela J. 2009. Intimate Partner Violence. NY: Rowman & Littlefield, pp. 115-179.

	WEEK 6
September 28, 30
	T: Start Benedict book.

*Benedict, Jeff. 2005. Out of Bounds: Inside NBA’s Culture of Rape, Violence and Crime. NY: HarperCollins, pp. xviii-107.

TR: Continue Benedict book. Film, “Wrestling with Manhood: Boys, Bullying and Battering.” Discuss film.
 *Benedict, Jeff. 2005. Out of Bounds: Inside NBA’s Culture of Rape, Violence and Crime. NY: HarperCollins, pp. 111-162.

	WEEK 7

October 5, 7
	T: Discuss Benedict book.
*Benedict, Jeff. 2005. Out of Bounds: Inside NBA’s Culture of Rape, Violence and Crime. NY: HarperCollins, pp. 165-221. Get Midterm take-home Exam (due Thursday, October 7).
Interpersonal Violence Against Women: Prostitution/Sex Trafficking
TR: Mini lecture on prostitution. Midterm Exam due in class.
*Raphael, Jody. 2004. Listening to Olivia. Boston: Northeastern University Press, pp. 3-145.

	WEEK 8
October 12, 14
	T: Discuss Raphael book.
*Raphael, Jody. 2004. Listening to Olivia. Boston: Northeastern University Press, pp. 146-234.
TR: Mini lecture on sex trafficking. Discuss reading. Film, “Angels of the Night.” Discuss film.

*Jeffries, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade. NY: Routledge, pp. 1-37. Research Paper Outline due.
 Last day to withdraw from class—October 15

	WEEK 9
October 19, 21
	Fall break

	WEEK 10
October 26, 28
	T: Discuss reading.

*Jeffries, Sheila. 2009. The Industrial Vagina: The Political Economy of the Global Sex Trade. NY: Routledge, pp. 107-151; 198-210.
Interpersonal Violence Against Women: Female Genital Cutting
TR: Mini lecture on FGC. Discuss reading.
*James, Stanlie M. and Claire C. Robertson. 2005. Genital Cutting and Transnational Sisterhood: Disputing U.S. Polemics. Chicago: University of Illinois Press, pp. 1-86.

	WEEK 11
November 2, 4

	T: Film, “Female Circumcision: Human Rites.” Discuss film. Start reading Walker book.
*Walker, Alice. 1997. Possessing the Secret of Joy. NY: Simon and Schuster, pp. 3-87.
TR: No Class. Continue reading Walker book Research Paper Full Draft due by 4:00 in my office.
*Walker, Alice. 1997. Possessing the Secret of Joy. NY: Simon and Schuster, pp. 91-213.

	WEEK 12
November 9, 11

	T: Discuss Walker book and Wilson article.
*Walker, Alice. 1997. Possessing the Secret of Joy. NY: Simon and Schuster, pp. 217-288.

Wilson, Tamar Diana. 2002. “Pharaonic Circumcision Under Patriarchy and Breast Augmentation Under Phallocentric Capitalism.” Violence Against Women 8(4):495-521.
Intra-personal Violence: Disordered Eating
TR: Mini lecture on eating disorders. Begin reading Hess-Biber.
*Hesse-Biber, Sharlene. 1996. Am I Thin Enough Yet? NY: Oxford, pp. 3-68.

	WEEK 13
November 16, 18

	T: Discuss Hesse-Biber book.
*Hesse-Biber, Sharlene. 1996. Am I Thin Enough Yet? NY: Oxford, pp. 69-127.
TR: Begin reading Thompson.
*Thompson, Becky W. 1994. A Hunger So Wide and So Deep. Minneapolis: University of Minnesota Press, pp. 1-95.

	WEEK 14
November 23

	T: Discuss Thompson book. Research Paper due.
*Thompson, Becky W. 1994. A Hunger So Wide and So Deep. Minneapolis: University of Minnesota Press, pp. 96-128.

TR: Thanksgiving break

	WEEK 15
November 30, December 2

	T: Research Presentations (1-5).
TR: Research Presentations (6-10).

	WEEK 16
December 7, 9
	Strategies for Social Change
T: Research Presentations (11-14).
TR: Research Presentations (15-18). End of semester reflections.
Get Final Exam.

Final Exam: Due in my office no later than Thursday, December 16, 4:00 p.m.
APPENDIX A

CLASS PARTICIPATION

Expectations
An important component of this class is discussion. There are different kinds of contributions you can make to discussion, all of which you are expected to work on over the course of the semester. None of these are possible without coming to class each session having read the assigned readings:

1. Attentively listening to your colleagues, in order to build on what has already been said;

2. Asking colleagues to clarify unclear contributions;

3. Summarizing key ideas that have emerged during the discussion;

4. Articulating an answer to a posed question;

5. Raising questions that help advance discussion;

6. Offering an original idea related to the topic of discussion;

7. Drawing on evidence (social scientific data, personal experience, popular culture) to either support or challenge ideas;

8. Constructively critiquing an idea offered in the readings or by a class member (including me);

9. Pointing out how various comments complement each other or are at odds;

10. Playing “devil’s advocate.”

I want to stress that we will be working on these skills. You are not expected to have these perfected by the first day of class or even by the end. All I am asking is that you make a good faith effort to practice them. My job is to provide a safe and non-threatening atmosphere that, hopefully, will facilitate discussion.

Ground Rules
1. Come to class on time, so discussion is not interrupted.

2. Come to class having read all the readings.

3. Address each other when speaking, rather than directing comments to me (unless, of course, you are referring to something I said or want to direct a comment or question specifically to me).

4. Understand that contributing more does not necessarily mean better. The best contributors are usually those who are the best listeners. I ask that people contribute regularly and meaningfully. Dominating discussion and or not being sensitive to the direction of the discussion are just as problematic as not saying anything at all.

5. Take to heart, especially those who have difficulty speaking up in groups, that there is no such thing as a stupid question or comment.

6. Respect silences. Some people become anxious when there is a lull in the conversation and feel compelled to say something just to fill the silence. Periodic silences are appropriate. For example, they give more reserved people the opportunity to jump in. Or, they can give the group a chance to think about what has been said and how various comments relate to each other. On occasion I will actually call for reflective periods of silence.

7. Personal information that people share in class should not be discussed outside of class.

1

