[image: image1.png]HOME TRUTHS

stop sexual assault & domestic violence
a national challenge
15 - 17 September 2004 Sheraton Towers Southgate Melbourne

Major Sponsor

Australian Government

Towards a Feminist Analysis of Lesbian Relationship Violence II

Kassa Bird

There is currently much debate about whether feminist analysis can theoretically incorporate the incidence of lesbian relationship violence, whether it inherently fails to explain women’s choice to enact violence, and whether in fact we need to find additional frameworks for feminist ideology to accommodate abuse within lesbian relationships.

Elaine West
 suggests however that the more complex matter is to define what is meant by a feminist analysis.

“The phrase ‘a feminist perspective’ is somewhat problematic in that it assumes that there is only one perspective rather than allowing for a multiplicity of feminisms and feminist perspectives”.

I too believe this to be a necessary starting point and suggest a further reason being that the term “feminist analysis” has been usurped and diluted by non-feminists. We struggle at times to retain the original theoretical potency of a definition of feminism.

In order to define one feminist analysis and examine a feminist analysis of lesbian domestic violence, I believe we need to revisit the development of feminist theory in relation to male violence against women.

The origins of a feminist analysis of power

The concept of patriarchy, the universal political structure which privileges men at the expense of women, was an essential concept for early feminists, providing a way of working towards a theory of male domination and female subordination.

Early feminist writers saw the family as patriarchy’s chief institution. They argue that the patriarchal family is both a mirror of and an agent of the larger society, enabling the family structure to effect control and conformity where political and other authorities are insufficient. Kate Millet, one of the earliest and most influential theorists of the Women’s Liberation Movement, wrote in 1970:

“Traditionally, patriarchy granted the father nearly total ownership over wives and children, including the powers of physical abuse and often even those of murder and sale. Classically, as head of the family the father is both begetter and owner in a system in which kinship is property.”

Patriarchy literally means ‘rule of the father’, and early feminists argue that all known societies are ruled by men, who control and profit from women’s reproductive capabilities.

Men are dominant, and the basic principles as defined by Kate Millet remain the same: “male shall dominate female; elder male shall dominate younger.”

She goes on to say that patriarchy is so embedded in collective consciousness that it is not customarily associated with violence:

“So perfect in its system of socialization, so complete the general assent to its values, so long and so universally has it prevailed in human society, that it scarcely seems to require violent implementation...and yet, control in patriarchal society would be imperfect, even inoperable, unless it had the rule of force to rely upon, both in emergencies and as an ever-present instrument of intimidation”

Lisa Tuttle, writing many years later in “Encyclopaedia of Feminism”, summarized feminist thinking on the use of violence by patriarchy:

“Violence, or the threat of violence, is one of the most obvious means by which patriarchal power is expressed and maintained. Feminists have recognized that acts of violence against women include not only the beatings, rapes and murders which are considered personal, but also such institutionalized procedures as involuntary sterilization or forcing women with unwanted pregnancies to bear children. The potential threat of violence, whether from an individual man or an impersonal state, runs throughout our lives to keep women subordinate.”

This analysis enabled feminists to draw conclusions. Although it is important to ensure that all types of male violence against women are recognized as crimes and punished, and although it is essential for women to gain strength both collectively and individually by learning about and choosing alternatives to being victimized, violence will not nevertheless be eliminated.

“Some feminists see violence as the extreme form of power relationships, and believe that only when the hierarchy and authority allowing these power relationships are replaced by a free egalitarian system will there be an end to violence.”

This understanding was and is crucial, in my mind, to a feminist analysis of male violence against women. An effective criminal justice system and quality support for women and children threatened by violence will not in themselves eliminate violence. Women are subject to legal, structural and political forces which oppress them, which sustain and perpetuate differing entitlements and responsibilities within patriarchal culture. The structure of society and the nature of power within that structure must be overturned to free women from violence.

Most of the important campaigns of the Women’s Liberation Movement have been attempts to make women safe from various forms of male violence. Campaigns included direct action against rape, incest and pornography; demands for abortion; and the provision of women’s refuges, health centres and crisis services.

Feminist theory needed to become feminist practice, and with the advent of establishing support services for women and children as victims of domestic violence, some influential activists either strayed from feminist theory when implementing practice, or found different explanations through the practice.

The first women’s refuge was Chiswick Women’s Aid, established in London in 1971 and founded by Erin Pizzey. She was a powerful figure in the “battered women movement” but Lisa Tuttle says she

“…..caused dismay in feminist circles with her contention that battering is a psychological more than a social problem, laying the blame on deviant men and colluding, violence-addicted women.”

Pizzey’s contention leads to a focus on individualistic solutions: personal recovery from violence for individual men, and therapeutic recovery from addiction for individual women. Such solutions privatize and pathologize male violence against women. This focus fails to address operating power relations in which ‘men are deviant and women are addicted’. It fails to account for the widespread prevalence of ‘deviant’ men, and fails to explain why women may collude in their own abuse. It therefore falls short as a solution to remedy men’s use of violence and women’s oppression in patriarchal culture.

Women’s Liberation Halfway House (Melbourne) noted in 1976:

“Their ideology points towards the individual as being responsible for her plight, and offers solutions in terms of mending one’s ways and overcoming one’s weaknesses.”

The Australian Women’s Liberation Movement applied feminist ideology when the first women’s refuges were established in Sydney and Melbourne in 1974.

“Women’s Liberation refuges are unique in that we aim to do more than merely provide assistance to women and children in distress. We are feminist collectives working towards eliminating the oppressions which cause women to be poor and desperate. We identify the need for places such as Halfway House as a direct result of the exploitative sexist, racist, class base of this society.

That is, we do not see that the many intolerable situations faced by women who come to Halfway House will be eliminated or changed without an overall change in the oppressive nature of this society.

Least of all do we consider that the problem and the solution are in the hands of any one individual, or even that women supporting women creates a situation where we can rise above our social context.”

As befits the intention, a feminist analysis enabled the Halfway House Collective to determine appropriate responses to the widespread prevalence of male violence against women. Its stated overall aim was “to eradicate the conditions which give rise to domestic violence.”

“We aim to make the problems we encounter public knowledge; to make the government and uninformed public feel responsible for the sufferings of women; to expose the fact that the social welfare system simply perpetuates inequalities; and make more women aware that we must demand and struggle for changes in the system and the society which oppresses us.”

At this time, a feminist analysis of violence against women was generally dismissed as radical or separatist, and as ‘man-hating’ by any other charities and organizations providing ‘help’ for women and children.

‘Feminist analysis’ becomes ‘gender analysis’

Over the next twenty years however, feminist analysis gradually gained respect, and in a somewhat diluted form, it became renamed and known as a gender analysis of domestic violence. The credibility of the gender analysis seemed to peak when a government committee, The National Committee on Violence against Women (Australia) wrote in its 1992 Position Paper:

“Violence against women is a product of the social construction of masculinity: the set of traditions, habits and beliefs which permit some men to assume dominance and control over women and thus, to assume the right to use violence as a means of exercising that dominance and control”

At face value, it seemed that conservative governments were finally adopting a feminist framework for policy development and delivery of domestic violence services.

There are other definitions of a gender analysis:

“If a culture socializes its men to be brave, dominant, aggressive and strong, and its women to be passive, placating, dependent and obedient, then that culture has effectively trained its men and women for bipolar abuser and victim roles…..according to this analysis, domestic violence is a gender-based phenomenon, a socially-based illness used as a tool of the patriarchy to keep women down.”

I question however, that the theories of feminist analysis and gender-based analysis are interchangeable. The above definitions speak of the ‘social construction of masculinity’ and ‘a socially-based illness’. There is acknowledgement that sexism creates different roles. There is recognition that men are socialized or trained to dominate, and women are socialized or trained to be passive. There is recognition that violence is a means of control.

Yet there is no identification of who or what gives permission for some to dominate and control. There is no indication of who or what forms ‘a culture’. The ‘owners’ of the culture and the ‘beneficiaries’ of the culture go unnamed. There is no mention that ‘culture’ legislates different rights and responsibilities. There is no indication that women are systematically enslaved, tortured, sold, killed, or made to watch while their children are violated.

The gender analysis focuses on sexism and the accompanying socialization, which forms only part of a feminist analysis. It seems that the institution of patriarchy, in the western world founded on the views of “white anglo-saxon Protestant’ males, and the power of the impersonal state remains nameless and unaccountable. As Kate Millet said,

“So perfect in its system of socialization, so complete the general assent to its values, so long and so universally has it prevailed in human society, that it scarcely seems to require violent implementation……”

A feminist analysis insists that power and control is exerted by the impersonal state: the system of rule or government, the church, the criminal justice system, legal and property rights, educational institutions, citizenship and voting rights, by ‘world trade’ and economic rationalism, and the ‘institutions’ of white supremacy, colonization and apartheid.

These are the authorities which we call culture, the forces which permit men’s violence. These are the instruments by which women are relegated second-class status at best, and deprived of basic human rights at worst. These form both the written and unwritten rules by which women are demeaned, sacrificed, and eliminated.

Male violence against women and children is systemic, and western civilization as we know it, depends intrinsically on the oppression and disempowerment of women.

I suggest that the original potency of a feminist analysis has been diluted and renamed a gender analysis, and thus should not be used as an interchangeable term. This is significant in that when we question whether a feminist analysis can incorporate the phenomena of lesbian relationship violence, we must retain its full potency and not reduce it to a gender analysis. Like Elaine West, I believe it is warranted to define ‘feminist analysis’ in order to apply a feminist analysis to the incidence of lesbian relationship violence.

Feminist analysis of lesbian relationship violence

Some feminists endeavouring to explain the phenomena of women’s violence against women, or lesbian domestic violence feel compromised.

“The reality of women battering other women challenges societal stereotypes of women, and dismantles the structure of gender-based, sociopolitical domestic violence theory.”

“It could be argued that feminism is not adequately equipped to effectively incorporate the issues of lesbian domestic violence. It could be that feminism exists in response to the effects on women, of the behaviour of men.”

In Melbourne in the 1990’s, a feminist researcher consulted 30 workers to explore issues relating to women as sex offenders. She writes in her resulting paper:

“Within the discussion on feminist theory, workers commented that there was little critical analysis of women’s abuses of power and the complex intersection of identity when women are both victims and offenders. Workers also commented on the failure of feminist theory to theorize the ways in which women may learn to use or express power or violence within their own relationships.”

Again we are required to define and name ‘feminist analysis’ in order to determine its application to the diversity and complexity of lesbian relationship violence. Interestingly, feminists writing in the 80’s anticipated that feminist theory would, at any given moment, be inadequate. According to Donna Hawxhurst and Sue Morrow,

“Feminism has only working definitions since it is a dynamic, constantly changing ideology with many aspects including the personal, the political and the philosophical……Feminism is a call to action. It can never be simply a belief system.”

Lesbian feminists also conceded that lesbianism in itself would not be a remedy or panacea for eliminating issues of power or control, nor would lesbianism in itself necessarily impact on wider society.

“Sex-roles and male supremacy will not go away simply by women becoming lesbians.”

Such responses theoretically enable us to expand or stretch current understandings of a feminist ideology to include the emerging phenomenon of lesbian domestic violence. There are however other concerns.

Some writers and practitioners in the field are concerned that, by acknowledging women and lesbians as perpetrators of abuse, there are potential losses to feminist ideology, which has succeeded in naming violence against women as emerging from an historical misogynist context.

“Feminists are justifiably concerned that the issue will be used to undermine the legitimacy of their claims about men’s violence towards women and children.”

Janice Ristock, a contemporary Canadian academic and researcher, suggests:

“Perhaps the biggest source of resistance from feminist communities in general is that acknowledging lesbian abuse will threaten a dominant feminist analysis of violence against women in intimate relationships, which most often assumes a male perpetrator and sees the roots of violence in patriarchy and misogyny”

She goes on to suggest that adding ‘lesbian abuse’ into the current understanding of a gender-based analysis may make us ‘reticent about revealing things that disrupt our efforts to create seamless, unitary understandings of violence”:

“Preserving a gender-based analysis has been a central concern of the women’s movement as we have tried to confront the overwhelming level of male violence against women. To avoid disturbing this analysis, when we acknowledge lesbian abuse we keep our focus primarily on the victims and plug lesbian abuse into theories we have developed to explain heterosexual abuse.

This additive approach does allow for recognition of different categories of abuse: lesbian abuse/ heterosexual abuse/ woman of colour abuse/ women with disabilities abuse. Yet it falsely compartmentalizes women’s experiences while leaving in place a homogenizing foundation that all forms and causes of abuse are the same.”

So whilst incorporating lesbian relationship violence into our current feminist frameworks at least acknowledges lesbians’ experiences of domestic violence, are we theoretically on murky (and perhaps misleading) ground?

Some feminist theorists do not view the incidence of violence within lesbian relationships as a theoretical paradox, nor do they feel ideologically constrained by women’s violence. They feel able to apply dominant male patriarchal culture onto cultural standards and behaviours influencing women as well as men.

Vallerie Coleman, writing on personality variables and the perpetration of violence within lesbian relationships, begins with her own sociopolitical analysis:

 “As a result of living in a patriarchal society that condones male domination, and subordination and control of women, social relationships tend to be hierarchical. Since we live within a cultural atmosphere of hierarchical structures and patriarchal values, the predominant model for intimate relationships is one of domination and subordination.

These values and relationship norms are internalized by women as well as men. Consequently, even in lesbian relationships there is heightened potential for one partner to seek domination and control over the other.”

Barbara Hart also argues that a feminist analysis is sufficient to explain some lesbians’ interest and desire to control their partners.

“Power dynamics fundamental to heterosexual relationships in a patriarchal society, which lay the foundation for abuse, also influence the dynamic of lesbian relationships exposed to that patriarchal structure.

Lesbians, like non-lesbians, often desire control over the resources and decisions in family life that power brings and that violence can assure when control is resisted. The same elements of hierarchy of power, ownership, entitlement and control exist in lesbian relationships.

Largely this is true because lesbians have also learnt that violence works in achieving partner compliance.”

At the first (Australian) National Conference on Violence in Lesbian Relationships, Anna Baum put her view quite simply:

“How do we square lesbian violence with the gender-based theories of abuse? There is not a gene for abuse. It’s not biologically or chemically driven………my own understanding is that we are all carriers of patriarchy whether we like it or not. By patriarchy, I mean a power-over mentality. Wherever there is a power differential, there is the potential for the abuse of power.”

These responses suggest then that the impact of a culture which sanctions violence against women must be acknowledged in our efforts to analyze violence within lesbian relationships. Our cultural roots are embedded in hatred of women (misogyny) and fear of homosexuals (homophobia), as it is in race superiority (racism) and class bias (classism). Each of these structures of dominance allows for and supports oppressive relations.

How does patriarchy and misogyny impact on a lesbian’s choice to enact violence against women? Some writers say that without conscious intervention, these dominant male values are internalized by women and lesbians.

“I think that lesbians, along with others, have absorbed the concept of ‘power’ prevalent in masculinist thought which implies that if we have any power, we can control a situation and aspects of the people in it. …….As a result we are vulnerable to internalizing the belief system of those who dominate.”

Lesbians may hold values or attitudes along a continuum of self-hatred, carrying remnants of woman-hating and/or elements of lesbian-hating. We may carry what Sarah Hoagland calls ‘paternalistic thinking – a comforting justification for imposing our will on another’. Similarly, lesbians may carry attitudes of racism and class superiority into relationships, and these undeconstructed values reinforce the dominant culture, the conditions of oppression.

Some feminists see the impact of political socialization to be very pervasive. Here, Ellen Pence writes on racism to explain the power of internalized values:

“Knowing that we grew up in a society permeated with the belief that white values, culture, and life style are superior, we can assume that regardless of our rejection of that concept we still act out of that socialization.”

 All lesbians as victims of both misogyny and homophobia (and some as victims of racism and classism) have been exposed to the personal and impersonal patriarchal tactics of domination and control, and within that context, lesbians have learnt that violence and the threat of violence can ensure compliance. A lesbian choosing to be controlling and abusive temporarily aligns herself with the forces of patriarchy.

Such an analysis suggests that structural oppression of women and subsequent unreconstructed belief systems influences the personal choices of lesbians to use violence to gain control.

An additional method of interpretting the influence of patriarchy on lesbian culture may be to explore the concept of power we have inherited from patriarchy, and examine the impact of these notions on intimate lesbian relationships.

In a society which systematically empowers men and disempowers women, it may be surmised that women are unused to having power. Women have struggled against patriarchy for more than a hundred years to acquire deserved human rights and legal rights, and perhaps we are as yet inexperienced in holding power, owning power and using power.

Sarah Hoagland suggests the significance lies in the concept we have of power:

“In one way or another, ‘control’ or ‘power-over’ seems to be fairly central to the concept of ‘power’ in use in mainstream society. And it is the prevalence of this –the idea of controlling, of power-over, of imposing our will – that I am interested in challenging in lesbian interactions.”

She suggests that when we carry these patriarchal definitions and practices into our lesbian relationships, we cease relying on our own ability to judge and learn from our experiences of oppression, which allows for the loss of moral agency, the loss of ability and choice.

Whilst Helen Vidler doesn’t directly assert that we redefine the concept of power amongst women, she does suggest that women’s current attitudes to power are ambivalent, and that this in itself may provide an insight into the impact of patriarchy on lesbians’ choice to enact violence.

“We regard power for ourselves and other women so ambivalently, that this ambivalence frequently leads to the denial of having power and to covert or indirect ways of using power, which in combination provide fertile ground for power to be misused or abused whether this is intentional or unintentional.”

Understanding the context of patriarchal culture on lesbian attitudes and behaviours, and exploring how we replicate dominant values in non-dominant, lesbian relationships may assist us with a theoretical framework that creates new opportunities for attending to lesbian relationship violence.

A new feminist framework?

Other writers call for new theoretical frameworks, which would assist us to critically engage with the issue of women’s agency, their ability to make choices to enact violence, and the impact of a culture in which this occurs.

“In a discussion about the use and misuse of power in interpersonal relationships between women, we cannot rely only on a structural analysis, and a gendered analysis is inappropriate quite simply because women relate to women differently than they do to men.”

“(There is) a pressing need for an alternative feminist framework that can account for both the similarities and differences between heterosexual and lesbian domestic violence. I have suggested that a feminist perspective which acknowledges the intersection between institutional, interpersonal and intrapersonal power and gender may provide such a theoretical framework.”

Janice Ristock suggests that a framework of feminist postmodern theory could assist us to satisfactorily explore lesbian relationship violence. She expects that feminist postmodern thinking will disrupt the ‘universality’ and ‘essential’ constructs we currently access in explaining violence, and challenge ‘what is knowable’.

“Feminism along with postmodern insights remains the strongest theoretical framework for understanding lesbian relationship violence while retaining a necessary analysis of the pervasiveness of male violence against women.

In reviewing the emergence of the category ‘abuse in lesbian relationships’, I have ended by making strong claims about the need for new kinds of theorizing and for new questions to be asked as we further the work in this area…….My hope is to help create new discursive forms and spaces so that we can speak abut relationship violence in ways that are less likely to be misused, defused or ignored.”

Feminism has, in the past, sought to place the experiences of women at the centre of its analysis of domestic violence, combining women’s personal experiences from their own frames of reference, with an emerging analysis of political and structural oppression. Feminism gave voice to the experience of women. Feminist researchers continue to do this today.

However, if a feminist analysis is informed by women’s experiences, then a feminist framework for analyzing lesbian relationship violence suggests we must include the experience of women who have enacted violence, who identify having used abusive behaviours.

“For feminists to effectively respond to lesbian domestic violence, we have to look at both sides of the abusive relationship in a way not entered into previously with heterosexual couples. We must become concerned for what is happening for the abuser as well as the abused. It will be a challenging and frustrating exercise that looks honestly at the role women play in the oppression of women”

Perhaps the new feminist framework which successfully explains lesbian relationship violence will arise from the personal experience of both lesbian victims and lesbian offenders, and form new questions which deconstruct assumptions and internalized oppressive ideology.

Conclusion

The question could be asked ‘why do we need a feminist analysis of lesbian relationship violence?’ We need an analysis to continue giving lesbians a voice to discuss their experience and knowledge. We need an analysis to frame and conduct research with lesbians. We need an analysis to inform the development of appropriate services, and design effective interventions for the prevention of violence in lesbian relationships. We need an analysis to set lesbian cultural standards which reject relationship violence.

Early feminists recognized that a feminist analysis enabled us to understand the sources of violence against women and the means by which it flourished. The solution was seen as being to “eradicate the conditions that give rise to violence against women”. I suggest this ‘solution’ remains unchanged, even with the specific anomalies raised by addressing lesbian domestic violence.

We can use a feminist analysis of male violence against women, and expand the analysis to demonstrate that as women and lesbians, we experience the material conditions of oppression and internalize the ideology of oppression; that this allows us to replicate the dynamics of dominance and subordination in our intimate relationships, and carry beliefs that controlling others and being controlled are acceptable.

This analysis seems sufficient to develop appropriate services for lesbian victims of abuse, and an adequate basis for Violence Prevention education and programs. Client evaluation of such services and programs will highlight the continuing or emerging health, legal and safety needs of lesbians escaping violent relationships.

I support however the claims of feminist writers and researchers who insist that we need to ask new questions and find new frameworks in order to adequately understand abuses of power within lesbian relationships. We need to design and conduct ethical research which allows for and promotes the specific experience of lesbian relationship violence.

“We must take an ethical and political stance in our work that requires us to address the gaps and contradictions in our feminist theorizing of relationship violence, and to grapple with the complexities and multiplicity of women’s lives.”

“We (need to) listen to women’s stories, examine the language and concepts used to tell our stories, and raise questions about our own assumptions and understandings of those stories, as a way of developing a critical and accountable analysis.”

Lastly, I advocate that we need to research the experience of lesbians who are or have been abusive. We need to critically engage with the issue of women’s agency and their choices to enact violence. A feminist analysis is understood as ‘the voice of experience of all women’, so we must consider including the voice of lesbians willing to account for past acts of control and violence.

In exploring the experience of all lesbians in abusive relationships and developing an all-encompassing feminist analysis, we may have greater success in shaping lesbian community standards and ethics which firmly rejects all controlling and abusive behaviours.

Creating new feminist understandings of lesbian relationship violence will lead us to act collectively for the empowerment of all lesbians and all women.

� Elaine West ‘Lesbian Domestic Violence – What difference does difference make?’ Feminist approaches in the new milliennium conference, University of South Australia. 1999

� Kate Millet, Sexual Politics, Virago, London 1970 p. 33

� Kate Millet, ibid, p. 43

� Lisa Tuttle, Encyclopaedia of Feminism, p. 333

� Lisa Tuttle, ibid, p. 334

� Lisa Tuttle, ibid, p. 31

� Women’s Liberation Halfway House, ibid, p. 4

� Women’s Liberation Halfway House Collective, Herstory of the Halfway House 1974-1976, Sybylla Press, Melbourne, p. 5

� Women’s Liberation Halfway House, ibid, p. 5

� National Committee on Violence against Women, Position Paper, Office of the Status of Women,

1992 p. 8

� G. Merrill, Ruling the Exceptions: Same-sex Battering and Domestic Violence theory in Renzetti C and Miley C,Violence in Gay and Lesbian Domestic Partnerships, p. 11

� Vallerie Coleman “Lesbian Battering: The Relationship Between Personality and the Perpetration of Violence” Violence and Victims, Vol.9, 1994, Springer Publishing Co.

� Maria Losurdo, A Sociological Perspective on Lesbian Domestic Violence, Out of Limbo Conference Papers, Southern Women’s Community Health Centre 1997

� Lee Fitzroy ,Stepping into a feminist minefield: understanding and working with women sex offenders, unpublished paper, Melbourne 1993?

� Donna Hawxhurst and Sue Morrow, Living Our Visions: Building Feminist Community, Arizona, Fourth World 1984

� Anne Koedt, “lesbianism and feminism” in Notes from the Third Year, 1971

� Elaine West, ibid, p.37

� Janice Ristock “No more secrets: violence in lesbian relationships” Routlege, 2002. p. 4

� Janice Ristock, ibid, p.4

� Vallerie Coleman “Lesbian Battering: The Relationship Between Personality and the Perpetration of Violence” Violence and Victims, Vol.9, 1994, Springer Publishing Co.

� Barbara Hart, Lesbian Battering: An Examination, in Kerry Lobel (ed) Namimg the Violence, Seal, Seattle 1986

� Anna Baum, Services in Massachusetts and Ideas on Identifying an Abuser, Out of Limbo Conference Papers 1997

� Sarah Lucia Hoagland, “Lesbian Ethics: Toward New Value” Institute of Lesbian Studies, California 1988 p.123

� Sarah Hoagland, ibid, p.140

� Sarah Hoagland, ibid, p. 119

� Helen Vidler, ibid, p. 22

� Helen Vidler ‘The Use and Misuse of power in interpersonal relationships between women” in Healthsharing Women (vol. 9, no. 2,) November 1998

� Elaine West, ibid, p.45

� Janice Ristock, ibid, p. 23

� Maria Losurdo, Lesbians on the Loose, Sydney, May 1997, p. 18

� Janice Ristock, ibid, p. 181

� Janice Ristock “Responding to Lesbian Relationship Violence” in “Reclaiming Self: Issues and Resources for Women Abused by Intimate Partners” edited by Leslie Tully and Carolyn Goard, Fernwood Publishing 2002, p. 100

PAGE
1
Kassa Bird, 2002, Towardsa.doc

[image: image1.png]