

The Victim and the Perpetrator: Self Esteem Issues

Professor Roberta Steinbacher,
Melissa Forinash,
Professor Sanda Kaufman

Levin College of Urban Affairs
Cleveland State University

Anger Rage & Reconciliation Conference

Metro-Health Medical Center
Cleveland, May 19, 1998

What is Domestic Violence?

Attempt to cause or causing bodily injury or death to spouse or significant other

Defining characteristics:

- repeated
- escalates in severity over time
- defined by society as personal/private
- asymmetric in power, status, protection of law
- isolates victim from the outside world with intent to control
- *associated with low self-esteem in perpetrator & victim*

Historical Perspective on DV

(based on Family Life Development Center, Cornell U.)

-
- Religion-sanctioned dominion over women, e. g. Bible, Koran -- OK to beat women
 - Societal norms, e.g.:
Punic Wars (200s BC) “illegal to beat upper class women,”
-- all the rest OK to beat
 - Sanctioned old habit, e.g.:
“the rule of thumb” in England (1150-1861)
-- OK to beat women, but limit damage
 - Outside norms and laws, e.g.
Texas law, 1961; DV declared crime, 1984
-- not OK to beat women, but not hate crime

1984

Extent of Problem, U.S.

EACH YEAR: America's most predictable murders

- 4M reported/2-3M unreported (est.) incidents
- approx. 1 incident every 12 seconds
- leading cause of injury, women aged 17-28
- 1/8 of all homicides, 75% of female homicides
- 3000 murders committed by husbands
- 75% of murders occur after woman leaves
- 30% of teenage girls have violent dating relationships

Costs of Problem, U.S.

EACH YEAR:

- individual health/psychological/economic damage
ò shelter costs
- medical, productivity loss, absenteeism
ò \$4 billion
- dysfunctional families, societal problems
ò prison costs
- trans-generational perpetuation
of battery pattern

Why DV? Some theories

1890s

- Psychoanalytic (Freud)
- Social Learning (A. Bandura)
- Attachment (J. Bowlby)
- Systems (Lane & Russel)

1990s

- Male psyche (T. Real)
- Relational (N. Jacobson & J. Gottman)
- Low self-esteem theory (SFK)

Cartoon by Steve Sack. Reprinted with permission of the **Star Tribune**, Minneapolis.

Self-Esteem:

Love of self, one's own imperfections notwithstanding

⊗ Source:

- unconditional positive regard during infancy/childhood

⊗ Signs:

- essentially internal
- inherent worth considered same as others'

⊗ Lack leads to:

- Need for supplements
- Endless search

Male Self-Esteem Supplements

☼ Futile search for external fixes

Addictive!

→ Covert depression:

- S. Freud: Depression is a form of internalized violence
 - Self-attack
-
- T. Real:
 - Self-attack = Shame (low self-esteem)

☼ Manifestations:

- Narcissistic defense
- Grandiosity to ward off shame
- Diminishing other (“less than...” to “better than ...”)
- Ultimately, destruction of other

T. Real: Male searching modes

- ☼ Old heroes:
from helplessness to triumph through spiritual awakening:
 - Odysseus, Orpheus, Siddhartha, Jesus
- ☼ New heroes:
from helplessness to triumph through rage & revenge:
 - Movie heroes: The Graduate (D. Hoffman)
The Unforgiven (C. Eastwood)
Rambo 4 (S. Stallone)

Female Self-Esteem Supplements

❁ Futile search for external fixes

→ Overt depression:

- Freud: Repetition compulsion
 - Self-loathing
- • Steinbacher, Forinash, Kaufman:
 - Self-loathing = Self-annihilation

❁ Manifestations:

- Dates/marries “strong” man
- Loses boundaries between self and perpetrator
- Goes into denial -- “stands by her man” despite abuse
- Experience of conflict between home security & flight

SFK: Female searching modes

- ❁ Old heroines:
from helplessness to desired helplessness
through endurance, humility & virtue:
 - Penelope, Virgin Mary, Maria Goretti
- ❁ New heroines:
from helplessness to desired helplessness
through submission:
 - Movie heroines: Gone with the Wind (V. Leigh)
Pretty Woman (J. Roberts)
Eve's Bayou (L. Whitfield)

Gottman & Jacobson: **Perpetrator profile**

☼ **Pit Bulls: remorseful**

- emotionally dependent
- insecure, sees betrayal everywhere
- heart rate increases during battery

☼ **Cobras: remorseless**

- violence can be diffused
- severe antisocial traits
- heart-rate decreases during battery
- fight ends when control is reestablished

Steinbacher, Forinash, Kaufman:

Victim profile

◀... Rag-doll

Piñata ...▶

Steinbacher, Forinash, Kaufman:

Victim profile

- ☼ Rag-doll: self-esteem lowered prior to relationship
 - emotionally dependent on protector
 - expects battery as deserved punishment
 - harbors sense of inherent worthlessness
 - perpetual striving to please
 - submits to abuse compulsively to fix the past
- ☼ Piñata: self-esteem lowered due to relationship
 - passive
 - self-blame for abuse of self and loved ones
 - sees battery as price for security
 - harbors suppressed anger

Male-directed strategies

	Ex ante	Ex post
• Societal:	G norms G educational (toys, books, movies)	G penalties G enforcer attitudes
• Individual:	G family G role models G programs incarceration	G recognition of depression G

Female-directed strategies

	Ex ante	Ex post
• Societal: resources legislation	Gn norms, laws G educational movies) G human rights	G attitudes G (toys, books, G
• Individual:	G family G role models G protection	G recognition of anger G emergency G long-term programs

Conclusions

■ Violence against Women:

- | global/American problem

■ Past remedies:

- | inadequate singly

- | ignored root causes
(men 's outward rage,
women's inward anger)

Ideal: combination of past & new remedies

- | multi-pronged approaches

- | combined short- & long-term strategies:

Short term

remove/punish/reform offender
protect/restore victim

Long term

educate
change norms

Next Steps

- Validate SFK self-esteem framework:
 - case studies
 - new analysis of existing data
- Test/evaluate variety of remedial strategies:
 - at different scales
 - at short/long range
- Inject knowledge into political decisions
- Expand awareness & action to global scale