
Texas Council on Family Violence
P.O. Box 181610 • Austin, Texas 78716

512/794-1133 • Fax: 512/685-6396
www.tcfv.org

From Battered Women in the Courtroom: The Power of Judicial ResponsesBattered Women in the Courtroom: The Power of Judicial Responses by James Ptacek. Copyright 1999 by James
Ptacek. Reprinted with the permission of Northeastern University Press.

Providing a separate

• informing women of their
legal options • providing
translators making the translators making the
building handicap
accessible DEMEANOR

 Listening to abused women Listening to abused women
 • asking questions • looking • asking questions • looking
 women in the eye • recognizing

 circumstances and choices

 Providing advocates or
 battered women • developing battered women • developing
 relationships with shelters, relationships with shelters,

 community services community services community services community services

Communicating
through words and
actions that the court
will not tolerate battering
• encouraging women to
return to the court if
they need to

FOCUSING

OF CHILDREN
Demonstrating

concern for the safety
of children • making space

in the courthouse for
children • recognizing the

on children

IMPOSING SANCTIONS ON

 Imposing sanctions for violating
 court orders • refusing to joke court orders • refusing to joke
 and bond with violent men
 • correcting institutional
 bias toward men

 support • connecting women with
community resources around

PRIORITIZING
WOMEN’S SAFETY

• asking about weapons

• training court personnel

space for women to space for women to
wait for hearings

 circumstances and choices

JUDICIAL
RESPONSES

THAT
EMPOWER
BATTERED

WOMEN

JUDICIAL RESPONSES THAT
EMPOWER SURVIVORS

Texas Council on Family ViolenceTexas Council on Family ViolenceTexas Council on Family ViolenceTexas Council on Family Violence
P.O. Box 181610 • Austin, Texas 78716

512/794-1133 • Fax: 512/685-6396
www.tcfv.org

From Battered Women in the Courtroom: The Power of Judicial ResponsesBattered Women in the Courtroom: The Power of Judicial Responses by James Ptacek. Copyright 1999 by James
Ptacek. Reprinted with the permission of Northeastern University Press.

MAKING THE
COURT HOSPITABLE
TO ABUSED WOMEN
Providing a separate
restraining order offi ce
• informing women of their
legal options • providing
translators making the translators making the
building handicap
accessible

SUPPORTIVE SUPPORTIVE
 JUDICIAL
 DEMEANOR

 Listening to abused women Listening to abused women
 • asking questions • looking • asking questions • looking
 women in the eye • recognizing
 the complexity of women’s
 circumstances and choices

 CONNECTING WOMEN
 WITH RESOURCES
 Providing advocates or
 battered women • developing battered women • developing
 relationships with shelters, relationships with shelters,
 batterer’s programs, and batterer’s programs, and
 community services community services

TAKING
THE VIOLENCE

 batterer’s programs, and
THE VIOLENCE

 batterer’s programs, and
 community servicesTHE VIOLENCE community services

SERIOUSLY
Communicating
through words and
actions that the court
will not tolerate battering
• encouraging women to
return to the court if
they need to

FOCUSING
ON THE NEEDS

OF CHILDREN
Demonstrating

concern for the safety
of children • making space

in the courthouse for
children • recognizing the

effects of battering
on children

IMPOSING SANCTIONS ON
VIOLENT MEN
 Imposing sanctions for violating
 court orders • refusing to joke court orders • refusing to joke
 and bond with violent men
 • correcting institutional
 bias toward men

 ADDRESSING ADDRESSING
 THE ECONOMIC
 ASPECTS OF
 BATTERING
 Asking whether women need child
 support • connecting women with
community resources around
housing and fi nancial assistance

PRIORITIZING
WOMEN’S SAFETY

Asking about women’s fears
• asking about weapons
• confi scating weapons

• training court personnel
on battering • making a safe on battering • making a safe

 ADDRESSING
on battering • making a safe

 ADDRESSING space for women to space for women to
wait for hearings

 the complexity of women’s
 circumstances and choices

JUDICIAL
RESPONSES

THAT
EMPOWER
BATTERED

WOMEN

JUDICIAL RESPONSES THAT REINFORCE
WOMEN’S ENTRAPMENT

Texas Council on Family ViolenceTexas Council on Family ViolenceTexas Council on Family ViolenceTexas Council on Family Violence
P.O. Box 181610 • Austin, Texas 78716

512/794-1133 • Fax: 512/685-6396
www.tcfv.org

From Battered Women in the Courtroom: The Power of Judicial ResponsesBattered Women in the Courtroom: The Power of Judicial Responses by James Ptacek. Copyright 1999 by James
Ptacek. Reprinted with the permission of Northeastern University Press.

 FURTHERING WOMEN’S
 ISOLATION
 Failure to provide advocates
• lack of resources for non-English • lack of resources for non-English
 speakers • lack of resources speakers • lack of resources speakers • lack of resources speakers • lack of resources
 for deaf and disabled for deaf and disabled
 women • lack of co- women • lack of co-
 ordination with ordination with
 community community
 members members

 FURTHERING WOMEN’S
 ISOLATION

JUDICIAL
RESPONSES

THAT
REINFORCE
WOMEN’S

ENTRAPMENT

COURTROOM
INTIMIDATION
Inattention to the impact of a
courtroom on victims
• bureaucratic and indifferent
treatment of abused women
• failure to provide women • failure to provide women
with information with information
about their
legal options

 CON- CON- CON- CON-
 DESCENDING OR DESCENDING OR

 HARSH DEMEANOR
 Patronizing displays of
 authority • harsh or hostile re-
marks • racist attitudes toward
 women of color • bias against

MINIMIZING,
 speakers • lack of resources

MINIMIZING,
 speakers • lack of resources
 for deaf and disabled MINIMIZING, for deaf and disabled

DENYING, AND women • lack of co-DENYING, AND women • lack of co-
BLAMING
Mirroring batterers’ communityMirroring batterers’ community
actions by making light

 community
actions by making light

 community
 members actions by making light members

of the abuse • saying the
abuse didn’t happen • saying
she caused it • making her feel
guilty • saying it’s just a
 “lovers’ quarrel”

 NEGLECTING NEGLECTING
 THE NEEDS

OF CHILDREN
Failing to see how

 batterers manipulate
women through their

children • lack of concern for
safety of children • no space

in the courthouse
 for children

COLLUDING WITH VIOLENT
MEN
Unwillingness to impose sanctions Unwillingness to impose sanctions Unwillingness to impose sanctions Unwillingness to impose sanctions
 on batterers • showing greater
 concern for defendants than for
 women seeking protection women seeking protection
 • joking and bonding
 with defendants

 BLINDNESS BLINDNESS
 TO ECONOMIC
 ASPECTS OF
 BATTERING
 Ignoring women’s requests
 for child support and restitution
• bias against women on welfare

NEGLECTING
WOMEN’S FEARS

Ignoring women’s fears
• lack of safe waiting areas in

courthouse • lack of
coordination with police

and probation
 • inadequate training • inadequate training

of court
personnel

Judicial Responses
that Reinforce Women’s Entrapment

CONDESCENDING OR

re

