ABUSED ELDER OR ABUSED OLDER WOMAN: THE SOCIAL SUPPORT NEEDS OF THE OLDER WOMAN LEAVING A VIOLENT RELATIONSHIP

Patricia Ninnes

B.Soc.Admin.

The Flinders University of South Australia, 1988

A thesis presented to the Faculty of Arts of the University of Adelaide for the degree of Master of Arts (Women's Studies)

Department of Social Inquiry University of Adelaide

CONTENTS

Page

Abstract		iv	
Declaration			
Acknowled	gements	vii	
01 1 4	total desetta	1	
	Introduction	5	
Chapter 2	Elder Abuse: The Literature	5	
	 Construction of Elder Abuse as a Social Problem Definition of Elder Abuse 	7	
	Elder Abuse Research	7	
	4. Interventions	11	
	Research Review	14	
	Conclusion	19	
Chapter 3	Domestic Violence: The Literature	20	
Chapter 3	Emergence of Domestic Violence as a Social Problem	20	
	Interventions	21	
	The Invisibility of the Older Abused Woman	24	
	Recognition of the Older Abused Woman	25	
	Conclusion	26	
Chapter 4	How This Study Was Conducted	27	
•	The Participants	29	
	Recruiting the Participants	29	
	Ethics and Etiquette in Listening to the Stories of Abuse	d Older	
	Women	30	
	Coding and Analysing the Stories and Information	31	
Chapter 5	A Different Life: The Older Women's Stories	33	
	The Older Women Who Told Their Stories	33	
	Prudence	33	
	Lin	34	
	Alice	35	
	Patricia	35	
	Leena	36	
	The Themes within these Stories	37	
	A different life	37	
	Enduring psychological effects	38	
	Ongoing damage to family relationships	39	

		Physical health problems	41	
		Women coming to terms with their experience of violence	41	
		Early attempts to leave	43	
		Barriers to leaving	44	
		Surviving	45	
		The final straw	47	
		Older women's perspective on leaving	49	
		Helping other women	51	
Chapter 6	Th	e Domestic Violence Service Workers Experience of Older		
	Abused Women			
	1.	The Worker's Definition of Domestic Violence and Elder		
		Abuse	53	
	2.	Working with Older Abused Women	55	
		a. Older women's issues	55	
		b. Intervention	60	
	3.	The Shelter Worker's Perspective of Outcomes for Older		
		Abused Women	66	
	4.	Wish List	67	
Chapter 7	Se	rvices For the Abused Older Woman: Current South		
	Australian Policy and it's Theoretical Implications 7			
	Older Abused women and the Elder Abuse Approach			
	Older Abused Women and the Aged care/Health Sector			
	Older Abused Women and the Domestic Violence Sector 8			
References	3		86	
Appendices	S			

ABSTRACT

The identification of abuse of older women by their partners is a comparatively recent development that occurred in the context of research into the phenomenon of elder abuse, the most recent addition to the family violence rubric. Essentially the elder abuse approach has a generational focus that presumes abuse of older people consequent to age, disability, and dependency. Congruous with the family violence perspective it is dominated by positivist studies of incidence and prevalence and lacks an analysis of gender. The field of elder abuse has not yet been conceptualised in an integrated manner with consistent definitions of abuse on which to base research and intervention. The recognition of long standing domestic violence as a significant form of abuse in the elderly population initiated the proposal of adoption of the domestic violence model as an additional intervention to the prevalent response of elder protection. However despite the feminist axiom of domestic violence widespread amongst women regardless of age, race, religious or socio-economic background the older abused woman barely figures in the domestic violence literature; the little evidence available suggests incompatibility between her needs and the predominant responses of the domestic violence model.

The purpose of this qualitative-interpretive study was to record the experiences of older women who chose to leave their partners after many years of abuse. Semi-structured interviewing was used from a feminist standpoint to compile the stories of five older women. Further to this representatives from the domestic violence service providers were similarly interviewed to discuss their experience of working with older abused women.

The themes that emerge from the older women's stories clearly reveal how they were trapped in abusive relationships when they were younger by the perception of domestic violence as a private matter and lack of support for their attempts to leave. The women describe creative strategies whereby they survived the violence until they encountered a final crisis or reached a point of understanding about their future that caused them to finally leave their partners. They highlighted incidents on this occasion that demonstrate that despite less societal tolerance of domestic violence there is a failure to recognise older women as potential victims and to meet their needs

sensitively. Although positive about their new lives and encouraging of the same action by other older abused women they are realistic about the ongoing negative impact of the situation they have endured on their physical and psychological wellbeing and family relationships.

The workers accounts of their experience with older abused women are consistent with the women's stories and confirm the empathy with which they have listened to them. However similarly to overseas research they report that older abused women under utilise domestic violence services. The workers stories indicate that there is some disjunction between the apparent needs of older women and shelter practice that has evolved to meet the requirements of the majority client group of younger women and children. This situation indicates a need for an older woman centred discourse within that of domestic violence and policy supportive of tailoring of services to her needs to prevent her ongoing anomalous position and failure to receive adequate assistance from either the elder abuse approach or the domestic violence sector.

DECLARATION

This thesis does not incorporate without acknowledgement any material previously submitted for a degree or diploma at any university, and to the best of my knowledge and belief it does not contain any material previously published or written by any other person except where reference is made.

Signed...

ACKNOWLEDGEMENTS

Many people have supported me in completing this thesis. I would like to acknowledge them here.

The women who participated in this study and welcomed me into their homes and lives. Without them the voices of older survivors of abuse would not be heard in this thesis. They are the source of my commitment to completing this work. For reasons of confidentiality, I cannot name the many domestic violence service providers who made time to talk with me and to share their experience of working with abused older women. However I would like to express my thanks and appreciation to them, without their contribution the perspective this thesis offers would not have emerged.

Dr Margie Ripper, my supervisor, has contributed hours of discussion and enlightening observations to assist me in achieving clarity of thought and expression. Her enthusiasm and wisdom has re-energised my motivation at the most needed times.

Maureen Bell, Research Librarian, Mental Health, who has facilitated this thesis and other study over a number of years by providing encouragement and never failing to track down that vital book or article.

Thanks to David, my husband, for making involvement in Women's Studies an experience that we share, for listening patiently and often to my thoughts on older women and domestic violence and in supporting me to overcome my aversion to technology (the computer, that is!) in order to record them.