SP20129 Sexual Violence: Explanations, Responses and Debates

Module Leader: Dr. Tina Skinner

T.Skinner@Bath.ac.uk ext: 6841

This module is concerned with how we can explain the extent of adult rape and sexual assault, the experiences of survivors of these crimes, and how voluntary sector and state services have responded to them. The first lecture is broadly conceptual and theoretical. It commences by unpacking what is meant by ‘sexual violence’; this then enables us to consider means of gauging the prevalence of rape and sexual assault, and possible explanatory frameworks. ‘Partners’ or ex-partners perpetrate many of these crimes; this is discussed in the second lecture where we uncover the links between sexual violence and domestic violence. Subsequent lectures focus on the aftermath of rape and sexual assault. This starts with the potential feelings and needs of survivors, and develops into an exploration of the responses of the criminal justice system, including changing police policy and practice, the recent controversy over falling conviction rates, and the failures/successes of perpetrator programmes.

TEACHING METHOD

There will be a one-hour lecture each week. This will be followed by a one-hour seminar, which will provide an opportunity to discuss issues raised in the lectures in greater depth. All students are required to prepare for the seminars using the reading lists provided and their own literature searches, and to contribute to seminar discussions. Most seminars will involve group discussions of questions set by the lecturer.

ASSESSMENT

The module will be examined by means of one assessed essay not exceeding 2,500 words.
READING

Appropriate texts for each lecture are given within the module guide. These are just a guide, students are expected to do their own literature searches for essay and seminar reading.

LECTURE PROGRAMME

	Week 1
	
	Defining, Quantifying and Explaining Sexual Violence

	Week 2
	
	Making Links with Domestic Violence

	Week 3
	
	 Male Survivors

	Week 4
	
	Support Services for Survivors

	Week 5
	
	Policing Sexual Assault

	Week 6
	
	Reading Week

	Week 7
	
	Young Survivors and Their Needs and Experiences

	Week 8
	
	International Issues in Sexual Violence

	Week 9
	
	Treatment of Domestic Violence Offenders in the Community

	Week 10
	
	Sex Offender Treatment Programmes

	Week 11
	
	Lecturer available for discussion of essays

Week 1:

Defining, Quantifying and
Explaining Sexual Violence

This lecture serves as an introduction to the module, putting forward key points and issues that are necessary to form a backdrop to student learning for the rest of the semester. The lecture therefore includes a discussion of theoretical, legal and practical issues around sexual violence. For instance, what is sexual violence, and who are the victims/offenders? What is the prevalence of rape and other forms of sexual violence? And what are the possible ‘causes’ of sexual violence?

Reading:

Askin, KD (1997) War Crimes Against Women: Prosecution in International War Crimes Tribunals, The Hague: Martinus Nijhoff.

Bernhard, LA (2000) Physical and Sexual Violence Experienced by Lesbian and Heterosexual Women, in Violence Against Women: An International Interdisciplinary Journal, 6(1) 68-79

Brownmiller, S (1976) Against Our Will: Men, Women and Rape Harmondsworth: Penguin
Caputi, J (1987) The Age of Sex Crime, London: Women's Press (especially the introduction and chapter 6)

Cuklanz, LM (1999) Rape on Prime Time: Television, Masculinity, and Sexual Violence, Philadelphia: University of Pennsylvania Press

Dobash, RE and Dobash, RP (eds) (1998) Rethinking Violence Against Women, Thousand Oaks, CA: Sage (chapter 3)

Groth, AN (1990) Men Who Rape: The Psychology of the Offender, London: Pelnum Press (especially chapter 4)

Hall, Ruth E. (1985) Ask Any Woman: A London Inquiry into Rape and Sexual Assault: Report Of The Women's Safety Survey Conducted By Women Against Rape

Heidensohn, F (2000) Sexual Politics and Social Control, Buckingham: Open University Press (especially chapter 3)

Hooper, CA, Manning, B and Peck, J (1983) Sexual Violence: The Reality for Women, London: Women's Press

Johnson, H and Sacco, V (1995) Researching Violence Against Women: Statistics Canada’s National Study, in Canadian Journal of Criminology: Special Issue: Focus on Violence Against Women Survey, XXXX 281-304

Kelly, L (1988) Surviving Sexual Violence, Cambridge: Polity Press (especially chapters 2, 3 and 6)

Koss, M. (1993) Detecting the Scope of Rape: A Review of Prevalence Methods, in Journal of Interpersonal Violence, 8(2) 198-222.

Lees, S (1997) Ruling Passions: Sexual Violence, Reputation and the Law, Buckingham: Open University Press (especially chapter 1)

MacCannell, D and MacCannell, J (1993) Violence, power and pleasure, in Ramazanoglu, C (ed) Up Against Foucault, London: Routledge

Mirrlees-Black, C (1999) Domestic Violence: Findings from a new British Crime Survey self-completion Questionnaire, Home Office Research Study No. 191 London: HMSO

Newburn, T and Stanko, EA (1994) Just Boys Doing Business? Men, Masculinities and Crime, London: Routledge (chapters 1 and 2)

Renzetti, C; Edleson, J and Kennedy Bergen, R (2001) Sourcebook on Violence Against Women, London: Sage Publications (chapters 1, 2 and 3)

Russell, DEH (1984) Sexual Exploitation: Rape, Child Sexual Abuse and Workplace Harassment, London: Sage

Scully, D (1990) Understanding Sexual Violence: A Study of Convicted Rapists, London: Unwin Hyman

Searles, P and Berger, R (1995) Rape and Society: Readings on the Problem of Sexual Assault, Oxford: Westview Press (especially chapters 2, 3, 6, 16)

Segal, L (1993) Does Pornography Cause Violence? The Search for Evidence, in Church, P and Gibson, R (eds) Dirty Looks: Women, Pornography, Power, London: British Film Institute

 Smith, J (1993) Misogynies: Reflections on Myths and Malice, London: Faber and Faber

Soothill, S and Walby, S (1991) Sex Crime in the News, London: Routledge

Thomas, T (2000) Sex Crime: Sex Offending and Society, Devon: Willan Publishing (especially chapters 1 and 2)

Week 2

Making the Links with Domestic Violence

For a long time it was assumed that sex offenders were strangers. Now, as services and researchers become more sensitive and established, it is increasingly clear that this is not the case. In this lecture I outline the prevalence of sexual violence by current or ex-partners, the myths that surround such violence, and its effects on the victim/survivor.

Seminar Reading and Questions:

Renzetti, C; Edleson, J and Kennedy Bergen, R (2001) Sourcebook on Violence Against Women, London: Sage Publications (chapters 1)

Hearn, J (1998) The Violences of Men, London: Sage (pages 202-218)
1. Critically assess differing explanations of sexual and domestic violence.

2. How does Hearn (1998: 202) attempt to “move [the] debate on”?
General Reading:

Adams, EC (1998) Asian Survivors of Domestic Violence, Norwich: Social Work Monographs, University of East Anglia

Bergen, RK (1996) Wife Rape, London: Sage

CHANGE (1999) Non-Consensual Sex in Marriage Information Pack, London: CHANGE

Counts, DA, Brown, JK (eds) (1992) Sanctions and Sanctuary: Cultural Perspectives on the Beating of Wives, Oxford: Westview Press
Frieze, I (1983) Investigating the Causes and Consequences of Marital Rape, in Signs 8(3) 532-553

Hoyle, C (2000) Negotiating Domestic Violence, Oxford: Oxford University Press

Kemshall, H and Pritchard, J (2000) (eds) Good Practice in Working with Victims of Violence, London: Jessica Kingsley Publishers (especially chapters 11)

Law Commission (1990) Rape within Marriage, London: HMSO

Lees, S (1997) Ruling Passions: Sexual Violence, Reputation and the Law, Buckingham: Open University Press (especially chapter 6)

*Muraskin, R (ed) (1999) Women and Justice: Development of International Policy, Amsterdam: Gordon and Breach (especially chapter 6)

Naffine, N (1997) Feminism and Criminology, Cambridge: Polity Press (especially chapter 4)

Russell, D (1990) Rape in Marriage, Indiana: Indiana University Press (especially chapters 5, 7, 9 and 23)

Searles, P and Berger, R (1995) Rape and Society: Readings on the Problem of Sexual Assault, Oxford: Westview Press (especially chapter 13)

Stanko, EA (1985) Intimate Intrusions: Women’s Experience of Male Violence, London: Unwin Hyman

Stanko, EA (1990) Everyday Violence, London: Virago

Stanko, EA (2000) The Day Count: A Snapshot of the Impact of Domestic Violence in the UK, http://www.domesticviolence.org/5_research/count/count.htm
Stark, E and Flitcraft, A (1996) Women at Risk: Domestic Violence and Women's Health, London: Sage

Week 3

Male Survivors

Perhaps it is socially more acceptable to recognise sexual crimes against boys, for they are children, where as to conceive a man as being vulnerable to sexual crimes begins to challenge traditional and contemporary notions of masculinity and may, to some degree question our individual past/present sexual behaviour. Within this lecture we shall explore some of the contextual issues that impact upon male survivors of sexual abuse; exploring the myths and stereotypes associated with male survivors; analysing its extent; and developing an awareness of the impacts.

Seminar Reading and Questions:

Mezey, GC and King, MB (2000) Male Victims of Sexual Assault, Oxford: Oxford University Press (1,2,3 or 4)

Or

Gregory, J and Lees, S (1999) Policing Sexual Assault, London: Routledge (chapter 5)

Or

Lees, S (1997) Ruling Passions: Sexual Violence, Reputation and the Law, Buckingham: Open University Press (chapter 5)

Reading:

Bagley, C, and Thurston, WE (1996) Understanding and Preventing Child Sexual Abuse: Critical Summaries of 500 Key Studies, Vol.2, Male Victims, Adolescents, Adult Outcomes and Offender Treatment, Aldershot: Arena (chapter 1)

Bear, Z (ed) (1998) Good Practice in Counselling People Who Have Been Abused, London: Jessica Kingsley Publishers (especially chapters 7 and 8)

Etherington, K (1995) Adult Male Survivors of Childhood Sexual Abuse, Brighton: Pennant

Gonsiorek, JC, Bera, WH, and LeTourneau, D (1994) Male Sexual Abuse: A Trilogy of Intervention Strategies, London: Sage Publications.

Gregory, J and Lees, S (1999) Policing Sexual Assault, London: Routledge (chapter 5)

Krazier, P. A. (1993) A Comparative Study of Male and Female Rape Victims, in Journal of Interpersonal Violence, 8(1) 64-76.

Lees, S (1997) Ruling Passions: Sexual Violence, Reputation and the Law, Buckingham: Open University Press (especially chapter 5)

Lipscomb, G; Muran, D; Speck, P. M. (1992) Male Victims of Sexual Assault, in The Journal of the American Medical Association, Vol. 267 3064-3066.

Mezey, GC and King, MB (2000) Male Victims of Sexual Assault, Oxford: Oxford University Press

Newburn, T and Stanko, EA (1994) Just Boys doing Business? Men, Masculinities and Crime, London: Routledge (chapters 9)

Searles, P and Berger, R (1995) Rape and Society: Readings on the Problem of Sexual Assault, Oxford: Westview Press (especially chapter 24)

Stanko, EA and Hobdell, K (1993) Assault on Men: Masculinity and Male Victimization, British Journal of Criminology, vol.33, no.3, Summer, pp.400-415

Week 4

Support Services for Survivors

Building on the previous lecture/seminar, we start to explore the development of counselling and support services for female survivors of rape and sexual assault. Specialist voluntary sector services for female survivors began in the UK with the opening of London Rape Crisis in the 1970s, but specialist ‘state’ services did not open until the late 1980s when Greater Manchester police and health authority launched the first Sexual Assault Referral Centre (SARC) in Britain. Other state projects have since become established, and in this lecture we map the development of these services and begin to unpack the politics that underlies service provision.

Reading:

Breckenridge, J and Laing, L (eds) (1999) Innovative Responses to Sexual and Domestic Violence: Challenging the Silence, St Leonards: Allen and Unwin (especially chapters 1 and 5)

Breckenridge, J and Carmody, M (1992) Crimes of Violence: Australian Responses to Rape and Child Sexual Assault, Sydney: Allen and Unwin (especially chapters 14, 15 and 18)

Foley, M (1994) Professionalising the Response to Rape, in Lupton, C and Gillespie, T (eds) Working with Violence, Basingstoke: Macmillan Press Ltd

Foley, M (1996) Who is in Control? Changing Responses to Women who have been Raped and Sexually Abused, in Hester, M, Kelly, L and Radford, J (eds) Women, Violence and Male Power, Buckingham: Open University Press

Gillespie, T (1994) Under Pressure: Rape Crisis Centres, Multi-Agency Work and Strategies for Survival, in Lupton, C and Gillespie, T (eds) Working with Violence, Basingstoke: Macmillan

Kelly, L (1988) Surviving Sexual Violence, Cambridge: Polity Press (especially chapters 7 and 8)

Kelly L (1996) Nothing Really Happened: the Invalidity of Women’s Experiences of Sexual Violence, in Hester M, Kelly L and Radford J Women, Violence and Males Power, Milton Keynes: Open University Press

London Rape Crisis Centre (1984) Sexual Violence: The Reality for Women, Women’s Press

Renzetti, C; Edleson, J and Kennedy Bergen, R (2001) Sourcebook on Violence Against Women, London: Sage Publications (chapter 12)

Resick, PA and Nishith, P (1997) Sexual Assault, in Davis, RC, Lurigio, A and Skogan, WG (eds) Victims of Crime, London: Sage

Searles, P and Berger, R (1995) Rape and Society: Readings on the Problem of Sexual Assault, Oxford: Westview Press (especially chapters 1 and 22)

Skinner, T (2000) Feminist Strategy and Tactics: Influencing State Provision of Counselling for Survivors, in Radford, J, Friedberg, M and Harne, L (eds) Women, Violence and Strategies for Action, Buckingham: Open University Press

United Nations Population Fund (1999) Violence Against Girls and Women: A Public Health Priority, New York: UNFPA

Whalen, M (1996) Counselling to End Violence Against Women: A Subversive Model, London: Sage

Women’s Unit (1999) Living Without Fear: An Integrated Approach to Tackling Violence Against Women, London: Cabinet Office

Week 5

Policing Sexual Violence

There has been a sustained critique of police responses to victims/survivors of sexual violence in the UK for the last 30 years. Indeed it has been argued that the police have taken the brunt of complaints against the criminal justice system. Partly as a result, they have also made some of the most substantial changes. In this lecture we will critically analyse these changes, including the problems of putting policy into practice, and the differing quality of responses across the UK.

Reading:

Blair, I (1985) Investigating Rape: A New Approach for Police, London: Croom Helm in association with The Police Foundation

Chambers, G and Miller, A (1983) Investigating Sexual Assault, HMSO: Edinburgh

Breckenridge, J and Carmody, M (1992) Crimes of Violence: Australian Responses to Rape and Child Sexual Assault, Sydney: Allen and Unwin (especially chapter 3)

Burman, M and Lloyd, S (1993) Police Specialist Units for the Investigation of Crimes of Violence Against Women and Children in Scotland, Edinburgh : Scottish Office

Grace, S, Lloyd, C and Smith, LJS (1999) Rape: From Recording to Conviction, London: Home Office

Gregory, J and Lees, S (1999) Policing Sexual Assault, London: Routledge

Harris, J and Grace, S (1996) A Question of Evidence?: Investigating and Prosecuting Rape in the 1990s, London: Home Office

Her Majesty’s’ Crown Prosecution Service Inspectorate and Her Majesty’s’ Inspectorate of Constabulary (2002) •The Report on the Joint Inspection into the Investigation and Prosecution of Cases Involving Allegations of Rape 2002 Home Office: London (see Home Office website)

Mama, A (1989) Violence Against Black Women: Gender, Race and State Responses, Feminist Review, no.32, Summer 30-48

Smith, L (1989) Concerns About Rape, London: Home Office

Temkin J (1997) ‘Plus ca Change: Reporting Rape in the 1990s’, in British Journal of Criminology, 37:4, 507-528.
Thomas, T (2000) Sex Crime: Sex Offending and Society, Devon: Willan Publishing (especially chapter 4)

Week 6

Reading Week

Week 7

Young Survivors

The experiences and needs of young survivors of rape are rarely explored in academic research. Survivors aged between 14-16 tend to fall between children’s services such as Child Protection Units in the police, and adult services such as rape trained police officers. Adult counselling services may only work with those who are above 16, yet young people may not feel that their needs are met by children’s support services. Drawing on my recent Home Office research, we will explore the needs of these survivors in their own words, analyse the response they get from the criminal justice system, and discuss the extent to which current service ‘innovation’ meets their requirements.

Reading:

Abbott, P and Wallace, C (eds) (1991) Gender, Power and Sexuality, London: Macmillan (chapter 6)

Ageton, S (1983) Sexual Assault Amongst Adolescents: Part II, the Adolescent Victim, Toronto: Lexington Books*

Bagley, C (1992) Development of an Adolescent Stress Scale for use by School Counsellors: Construct Validity in Terms of Depression, Self-esteem and Suicidal Ideation, in School Psychology International, 13 31-49*

Bagley, C, Bolitho, F and Bertrand, L (1996) Mental Health Profiles, Suicidal Behaviour and Community Sexual Assault in 2,112 Canadian Adolescents, in Crisis: International Journal of Suicide Studies, 16 126-131*

Bagley, C and Mallick, K (1995) Negative Self-perception and Components of Stress in Canadian, British and Hong Kong Adolescents, in Perceptual Motor Skills, 81 123-127*

Bagley, C, and Thurston, WE, (1996) Understanding and Preventing Child Sexual Abuse: Critical Summaries of 500 Key Studies, Vol.2, Male Victims, Adolescents, Adult Outcomes and Offender Treatment, Aldershot: Arena (chapter 2)

Breckenridge, J and Laing, L (eds) (1999) Innovative Responses to Sexual and Domestic Violence: Challenging the Silence, St Leonards: Allen and Unwin (chapter 10)

Brooks, B (1985) Sexually Abused Children and Adolescent Identity Development, in American Journal of Psychotherapy, 39 401-410*

Burton, S and Kitzinger, J with Kelly, L and Regan, L (1998) Young People’s Attitudes Towards Violence, Sex and Relationships: A Survey and Focus Group Study, Manchester: Zero Tolerance Charitable Trust

Foshee, V, Bauman, K, Arriaga, X, Helms, R, Koch, G and Londer, G (1998) An Evaluation of Safe Dates: An Adolescent Dating Violence Prevention Programme, American Journal of Public Health, 88 45-50

Furniss, T, Bingley-Miller, L and Van Elburg, A (1988) Goal-oriented Treatment for Sexually Abused Girls, in British Journal of Psychiatry, 152 97-106*

Hall, ER and Flannery, PJ (1984) Prevalence and Correlates of Sexual Assault Experiences in Adolescents, in Victimology: An International Journal, 9 398-406*

Jaffe, P, Suderman, M, Reitzel, D and Killip, S (1992) An Evaluation of a Secondary School Primary Prevention Program on Violence in Intermate Relationships, in Victims and Violence, 7(2) 129-146

James, W, West, C, Deters, K and Armijo, E (2000) Youth Dating Violence, in Adolescence, 35 (139) 455-465
Kelly, L, Regan L and Burton, S (1991) An Exploratory Study of the Prevalence of Sexual Abuse in a Sample of 16-21 Year Olds, London: Child and Womena Abuse Studies Unit, University of North London

Lees, S (1986) Loosing Out: Sexuality and Adolescent Girls, London: Hutchinson

Lees, S (1993) Sugar and Spice: Sexuality and Adolescent Girls, London: Penguin

McCormack, A, Janus, M and Burgess, A (1986) Runaway Youths and Sexual Victimization: Gender Differences in an Adolescent Runaway Population, in Child Abuse and Neglect, 10 387-95*

Rust, J and Troupe, P (1991) Relationships of Treatment of Child Sexual Abuse with School Achievement and Self-concept, in Journal if Early Adolescence, 11 420-439*

Small, S and Kerns, D (1993) Unwanted Sexual Activity among Peers During Early and Middle Adolescence: Incidence and Risk Factors, in Journal of Marriage and the Family, 55 941-952*

Verleur, D, Hughes, R and De Rios, M (1986) Enhancement of Self-esteem Among female Adolescents Incest Victims: A Controlled Comparison, in Adolescence, 21 843-854*
*If you cannot get hold of these texts, they are outlined in Bagley and Thurston (1999).

Week 8

International Issues in Sexual Violence

This lecture will broaden our horizons to the issues in sexual violence confronting women around the globe such as war rape, genital mutilation, sexual torture and trafficking for the purpose of sexual exploitation. We will discuss issues of cultural relativity as we explore the instrumentality of this violence and relate it to our single culture analyses of sexual violence.

Reading:

Altink, S. (1995) Stolen Lives: Trading Women into Sex and Slavery, London: Scarlet Press

Alvazzi del Frate, A and Patrignani, A (1995) Women’s Victimization in Developing Countries. http://www.unicri.it/documentation/Issues&reports/I_R5.htm
Askin, KD (1997) War Crimes Against Women. Cambridge: Kluwer Law International.

Caldwell, G, Galster, S and Steinzor, N (1997) Crime and Servitude: An Expose of the Traffic in Women for Prostitution from the Newly Independent States. Paper Presented at “TheTrafficking of NIS Women Abroad”, Open Society Institute of the Soros Foundation, Moscow, Russia, November 3-5. http://www.globalsurvival.net/femaletrade/9711russia.html
Copelon, R. (2002) Surfacing Gender: Reconceptualizing Crimes Against Women in Tim of War, in C. Besteman (ed) Violence A Reader, Basingstoke: Palgrave Macmillan

Council of Europe (1993) Sexual Exploitation, Pornography and Prostitution of, and Trafficking in, Children and Young Adults, Report of the European Committee on Crime Problems, Strasbourg: Council of Europe

Davies, M (1997) Women and Violence: Realities and Responses Worldwide. London: Zed Books.

European Parliament (2000) Trafficking in Women, European Parliament. Directorate-General for Research, Brussels: European Parliament

Hughes, D (2000) The ‘Natasha’ Trade: The Transitional Shadow Market of Trafficking in Women, Journal of International Affairs, Spring www.uri.edu/artsci/wms/hughes/ukraine
International Organization for Migration (1999) Paths of Exploitation: Studies on the Trafficking of Women and Children Between Cambodia, Thailand and Viet Nam, International Organization for Migration. Geneva: IOM,

Kelly, L and Regan, L (2000) Stopping Traffic: Exploring the Extent of, and Responses to, Trafficking in Women for Sexual Exploitation in the UK, London: Home Office

Kempadoo, K and Doezema, J (Eds) (1998) Global Sex Workers: Rights, Resistance and Redefinition. New York: Routledge.

Lentin, R (Ed) (1997) Gender and Catastrophe. London: Zed Books.

Lightfoot-Klein, H (1989) Prisoners of Ritual: An Odyssey into Female Genital Circumcision in Africa. London: Harrington Park Press.

Muraskin, R (ed) (1999) Women and Justice: Development of International Policy, Amsterdam: Gordon and Breach (especially chapter 6)

O’Neill Richard, A (1999) International Trafficking in Women to the United States: A Contemporary Manifestation of Slavery and Organised Crime, Centre for the Study of Intelligence www.usinfo.state.gov/topical/global/fraffic/report.pdf
Rahman, A and Toubia, N (Eds) (2000) Female Genital Mutilation: A Guide to Laws and Policies Worldwide. London: Zed Books.

van der Veer, G. (1998) Counselling and therapy with refugees and victims of trauma psychological problems of victims of war, torture and repression Chichester: Wiley 159.972.1 VEE

Walker, A and Parmar, P (1993) Warrior Marks: Female Genital Mutilation and the Sexual Blinding of Women. London: Cape.

Williams, P (Ed) (1999) Illegal Immigration and Commercial Sex: The New Slave Trade. London: Frank Cass.

Women’s Health and Development Programme (1998) Violence Against Women Information Pack. Geneva: World Health Organization. http://www.who.int/frh-whd/VAW/infopack/English/VAW_infopack.htm
Week 9
Treatment of Domestic Violence Offenders in the Community

This practice-based session explores treatment programmes for domestic violence offenders within the community. The effectiveness of such programmes will be examined, together with the more practical difficulties of treating such offenders. For example, offender denial, minimisation and victim blaming, and disengagement in group-work will be discussed. We will also consider the difficulties faced by programme workers, as well as the dilemmas confronting female partners when men are undergoing treatment for their violent and controlling behaviours. In particular, male sexual violence in intimate relationships will be addressed, and the implications this has for the treatment of such offenders.
Reading List
Burton S, Regan L and Kelly L (1998) Supporting Women and Challenging Men: Lessons from the domestic violence intervention project Bristol: The Policy Press

Dobash R P, Dobash R E, Cavanagh K and Lewis R (1995) ‘Evaluating Criminal Justice Programme for Violent Men’ in Dobash R E, Dobash R P and Noaks L (eds) Gender and Crime Cardiff: University of Wales: 358-389

Dobash R, Dobash R, Cavanagh K and Lewis R (1996) Research Evaluations of Programmes for Violent Men Edinburgh: The Scottish Office Central Research Unit

Dobash R P, Dobash R E, Cavanagh K and Lewis R (1996) Re-education Programmes for Violent Men: An Evaluation Research Findings No 46 London: Home Office Research and Statistics Directorate (RSD)

Dobash R E and Dobash R P (1998) ‘Violent Men and Violent Contexts’ in Dobash R E and Dobash R P (eds) Rethinking Violence Against Women London: Sage Publications: 141-168

Dobash R E, Dobash R P, Cavanagh K and Lewis R (2000) Changing Violent Men London: Sage Publications

Healey, K and Smith, C with O’Sullivan, C (1998) Battered Intervention: Program Approaches and Criminal Justice Strategies, Washington: National Institute of Justice, http://www.ncjrs.org/txtfiles/168638.txt
Hedderman C, Sugg D and Vennard J (1997) Changing Offenders’ Attitudes and Behaviour: What works? Home Office Research Study 171 London: Home Office RSD

Hollin C R (1995) ‘The Meaning and Implications of Programme Integrity’ in McGuire J (ed) What Works: Reduce re-offending: Guidelines from research and practice Chichester: John Wiley and Sons: 195-208

McGuire J and Priestley P (1995) ‘Reviewing ‘What Works’: Past, present and future’ in McGuire J (ed) What Works: Reducing re-offending: Guidelines from research and practice Chichester: John Wiley and Sons: 3-34

Mirrlees-Black C (1999) Domestic Violence: Findings from a new British Crime Survey self-completion questionnaire HORS 191 London: Home Office Research Development, and Statistics Directorate (RDSD)

Morgan D (1996) ‘Working in the CHANGE Programme: Probation-based group-work with male domestic violence offenders’ in Newburn T and Mair G (eds) Working with Men Dorset: Russell House Publishing Ltd

Mullender A (1996) Rethinking Domestic Violence: The social work and probation response London: Routledge

Mullender A and Burton S (2000) Reducing Domestic Violence….What Works? Perpetrator Programmes Policing and Reducing Crime Briefing Note London: Home Office RDSD

Renzetti, C; Edleson, J and Kennedy Bergen, R (2001) Sourcebook on Violence Against Women, London: Sage Publications (chapter 14)

Russell D E H (1990) Rape in Marriage, revised edition Bloomington and Indianapolis: Indiana University Press

Scourfield J B and Dobash R P (1999) ‘Programmes for Violent Men: Recent developments in the UK’ The Howard Journal Vol 38 (2): 128-143

Skyner D R and Waters J (1999) ‘Working with Perpetrators of Domestic Violence to Protect Women and Children: A partnership between Cheshire Probation Service and the NSPCC’ Child Abuse Review Vol 8 (1): 46-54

Smith L J F (1989) Domestic Violence: An overview of the literature HORS 107 London: Her Majesty’s Stationery Office (HMSO)

Stanko E A (1994) ‘Challenging the Problem of Men’s Individual Violence’ in Newburn T and Stanko E A (eds) Just Boys Doing Business? Men masculinities and crime London: Routledge: 32-45

Stordeur R A and Stille R (1989) Ending Men’s Violence Against Their Partners: One road to peace London: Sage Publications

Sykes G M and Matza D (1957) ‘Techniques of Neutralisation: A theory of delinquency’ American Sociological Review Vol 22 (6): 664-670

Taylor R (1999) Predicting Reconvictions for Sexual and Violence Offences Using the Revised Offender Group Reconviction Scale Research Findings No 104 London: Home Office RDSD

Thurston R and Benyon J (1995) ‘Men’s Own Stories, Lives and Violence: Research as practice’ Dobash R E, Dobash R P and Noaks L (eds) Gender and Crime Cardiff: University of Wales Press: 181-201

Underdown A (1998) Strategies for Effective Offender Supervision: Report of the HMIP what works project London: Home Office Her Majesty’s Inspectorate of Probation

Week 10

Sex Offender Treatment Programmes

This session explores what options are open to perpetrators who wish to address their offending whilst serving custodial sentences. We will also look at the bridge between prison treatment programmes and those available post release. Additionally the targeting of resources and the evaluation of treatment effectiveness will be examined. Other themes that will be addressed in the lecture are offender profiles, denial, risk and public protection.

Reading:

Beech, A., Fisher, D and Beckett, R (1999) Step 3: An Evaluation of the Prison Sex Offender Treatment Programme, London: Home Office

Clarkson, C M V., (1997) Beyond Just Deserts: Sentencing Violent and Sexual Offenders, 36 Howard Journal of Criminal Justice 284-292.

Gonsiorek, JC, Bera, WH and Le Tourneau, D (1994) Male Sexual Abuse: A Trilogy of Intervention Strategies, London: Sage (part two)

Groth, AN (1990) Men Who Rape: The Psychology of the Offender, London: Pelnum Press (especially chapter 5)

Home Office (1999) The Work of Probation Services with Sex Offenders, London: Home Office Probation Unit

Kemshall, H and Pritchard, J (2000) (eds) Good Practice in Working with Victims of Violence, London: Jessica Kingsley Publishers (especially chapters 13)

Spencer, A (1999) Working with Sex Offenders in Prisons and through Release to the Community, London: Jessica Kingsley Press

Teague, M (1993) Rapists Talking About Rape, Norwich: Social Work Monographs University of East Anglia

Warwick, L (1991) Probation Work with Sex Offenders, Norwich: Social Work Monographs University of East Anglia

West, DJ (1987) Sexual Crimes and Confrontations: A Study of Victims and Offenders, Aldershot: Gower (especially chapter 10)

JOURNALS AND WEBSITES

JOURNALS:

British Journal of Criminology http://www3.oup.co.uk/crimin/
Canadian Journal of Criminology (special issue on prevalence of violence against women in XXXX 1995)

Criminal Law Review

Howard Journal of Criminal Justice

Journal of Interpersonal Violence

Signs

Social and Legal Studies

Violence Against Women

WEBSITES:

British Library: http://portico.bl.uk/
British Society of Criminology Code of Ethics for Researchers: http://www.lboro.ac.uk/departments/ss/bsc/council/CODEETH.HTM
Cabinet Office: www.cabinet-office.gov.uk
Commission for Racial Equality: http://www.cre.gov.uk/
Criminal Case Review Commission: http://www.ccrc.gov.uk/
Criminal Justice System UK: http://www.criminal-justice-system.gov.uk/
Downing Street: http://www.number-10.gov.uk/
Hansard (House of Commons Daily Debates): http://www.parliament.the-stationery-office.co.uk/pa/cm/cmhansrd.htm
Home Office: www.homeoffice.gov.uk
Legislation UK: http://www.legislation.hmso.gov.uk/
Lord Chancellors Office: http://www.open.gov.uk/lcd/lcdhome.htm
National Statistics: http://www.statistics.gov.uk/
National Institute of Justice USA: http://www.ncjrs.org/txtfiles/168638.txt
Official Publications UK: http://www.ukop.co.uk/
Parliament UK: http://www.parliament.uk/hophome.htm
Police UK: http://www.police.uk/
Sentencing and Offences Unit: http://www.homeoffice.gov.uk/cpd/sou/sou.htm
Stationery Office UK: http://www.tso-online.co.uk/
Statutory Instruments UK: http://www.hmso.gov.uk/stat.htm
Victims Charter: http://www.homeoffice.gov.uk/viccont.htm
Victimology Website: http://www.victimology.nl/
Women and Law: http://www.geocities.com/Athens/Acropolis/7001/
World Criminal Justice Library Network: http://newark.rutgers.edu/~wcjlen/
Essay Writing Guidance

In the essay I will be looking for:

· A deep, thorough and detailed knowledge and understanding of the subject area.

· A clear, logical structured argument which includes critical analysis.

· An answer which covers all parts of the question and achieves a sensible balance between them.

· Creativity of thought.

· Effective and appropriate use of supporting material (i.e. evidence, up-to-date statistics, ideas, concepts, theory).

· Clear evidence that relevant literature has been read and understood (reference to original texts is preferred to textbooks).

· Full and appropriate referencing (see handbook for details).

· A full and appropriate bibliography (see handbook for details).

· Fluency of writing and correct grammar, spelling and punctuation.

· Legibility.

· Adherence to the department’s rules for essay presentation (see handbook for details).

1
1

