
courtship violence: A study of the

reasons for continuing the relationship

by

Waipinq Alice Lo

'rhesis submitted to the Faculty of the

Virqinia Polytechnic Institute and State University

in partial fulfillment of the requirements for the deqree of

Master of Science

in

Family and Child Development

APPROVED:

Michael g:. .sp'6rakowski,
airman .

Glt;Oi'ia W. Bird Lel~nd\J. ~~lson

June, 1988

Blacksburq, Virqinia

Courtship violence: A study of the

reasons for continuing the relationship

by

Waiping Alice Lo

Michael J. Sporakowski, Chairman

Family and Child Development

(ABSTRACT)

This paper presents a survey of 422 college students at

Virginia Polytechnic & State University on courtship

violence. Those who experienced courtship violence were not

different from those who had not experienced courtship

violence in a list of background and experiential variables.

Thirty-nine percent of the respondents were found to have

experienced some form of abuse in their dating relationships

in the past year. Twenty-nine percent of the respondents

claimed they had experienced both abuse and violence in their

dating relationships in the past year, and 1. 7% of the

respondents experienced the most extreme form of violence.

Thirty-two percent of those who had experienced

courtship violence would seek outside help when experiencing

violence in their dating relationships. These individuals

were those who got used to bringing somebody in to help

settle conflicts, who felt humiliated after the viol~rice, and

who took no immediate action to reconcile after violence.

Among those who did experience some form of courtship

violence, 76.8% planned to continue the relationship. If

courtship violence occurred in private and remained unnoticed

to those individuals who love their partners more, who invest

a lot in the relationships, who have higher commitment, who

have more conflicts in their relationships, and who take

initiative to reconcile the relationships after the violent

episodes, the individual involved would be more likely to

continue the relationship, despite the presence of violence.

ACKNOWLEDGEMENTS

I would like to take this opportunity to thank several

people for their precious contributions. Without their

contributions, this project would not have been accomplished.

I would like to express my deepest gratitude to Dr.

Michael Sporakowski, my advisor, for the advice and support

he had given me throughout the entire period of my work.

Also, I thank him for his time and effort in reading my

manuscripts several times.

I would also like to thank Dr. Gloria Bird and Dr.

Leland Axelson, my committee members, for their constructive

ideas and support during the whole process.

Thanks also to Dr. Lawrence Cross for his time and

advice in helping me struggle through the statistical

analysis.

Additionally, I would also like to thank Janie Long and

Scott Bender, the instructors of the human sexual development

classes, for their kindness in letting me collect my data

during their class time. Thanks should also be given to my

friends who help me in data collection and who support and

pray for me at my defense. I should also thank my husband,

Peter, who not only put aside his own research and course

work to help me with the computer work and housework in

Acknowledgements iv

critical times, but who also supports and cares for me in

times of frustration and stress.

Last, but not least, I thank and praise God for His

never ceasing love and His providence. He not only provides

me with wisdom and strength, He also provided for me all the

above-mentioned wonde.rful people. Without these, I can never

accomplish this project. May the glory be His forever and

ever, Amen.

Acknowledgements v

TABLE OF CONTENTS

Introduction

Review of Literature

Theory

The Research Literature

Hypotheses

Methodology

Results . ., .
Summary of Results

Discussion and conclusion

Discussion

Summary and Conclusion

References

Questionnaire

Table of Contents

• 1

. 5

. 5

9

17

19

24

53

55

55

65

69

73

vi

LIST OF TABLES

Table 1. Comparison of Sample and Population • • • ti • 25

Table 2. General Characteristics of Respondents' Dating
Relationship 26

Table 3. General Information on Respondents Who
Experienced Courtship Violence . . . 28

Table 4. General Characteristics of Respondents Who
Experienced Courtship Violence and Who Sought
Outside Interventions 32

Table 5. General Characteristics of Respondents Who
Experienced Courtship Violence and Who
Continued in Violent Dating.Relationships 36

Table 6. General Characteristics of Male Respondents Who
Experienced Courtship Violence and Who
Continued in Violent Dating Relationships 41

Table 7. General Characteristics of Female Respondents
Who Experienced Courtship Violence and Who
Continued in A Violent Dating Relationships 44

Table 8. General Characteristics of Respondents Who
Experienced Courtship Violence and Who
Continued in Violent Dating Relationship by 48

Table 9. Homogeneity of Sample 61

List of Tables vii

CHAPTER I

INTRODUCTION

Courtship violence, an apparently new form of hidden

interpersonal violence, has recently received increased

attention beginning with the publication of Makepeace's

groundbreaking research in 1981J More recently, a number of

investigations on courtship violence have been published in

various journals and received the attention of researchers

- in family studies, sociology, psychology, education,

counseling, and other related fields. These studies : (1)

Describe the phenomenon of courtship violence (Cate, Henton,

Koval, Christopher, & Lloyd, 1982; Henton, Cate, Koval,

Lloyd, & Christopher, 1983; Laner & Thompson, 1982;

Makepeace, 1983,1986; O'Keefe, Brockopp, & Chew, 1986); (2)

Estimate the prevalence of courtship violence (Deal &

Wampler, 1986; Koval & Lloyd, 1986; Laner, 1983; Sigelman,

Berry, & Wiles, 1984); (3) Identify variables relating and

contributing to courtship violence (Bernard, Bernard, &

Bernard, 1985; Billingham, 1987; Billingham & Sack, 1987;

Deal & Wampler, 1986; Makepeace, 1983, 1986; Sigelman et al.,

1984); and (4) Establish a profile of those involved in

violent dating relationships (Deal & Wampler, 1986;

Makepeace, 1987; Plass & Gessner, 1983; Sigelman et al.,

Introduction 1

1984). The results of these studies are sometimes diverse

and contradictory due to definitional, conceptual, and

methodological problems. It would seem that more research

in this area is needed to supplement and clarify previous

work.

Although a number of researchers have reported that a

significant number of individuals who have experienced

courtship violence do not terminate the relationships after

the violent episode (Brodbelt, 1983; Cate et al., 1982;

Makepeace, 1981; Matthew, 1984; O'Keefe et al., 1986}, no

reviewed study deals directly with the question: Why do

individuals who experience courtship violence continue the

violent dating relationships? A .few studies (Billingham,

1987; Billingham & Sack, 1987; Koval & Lloyd, 1986) examine

characteristics of violent dating relationships. However,

none of these studies examine the relationship of the

variables contributing to the continuation of the dating

relationship. A number of researchers have investigated

reasons abused women stay in battering marital relationships

(Gelles, 1976; Pagelow, 1981; Strube & Barbour, 1983;

Truninger, 1971; Walker, 1984). However,

not be applicable in explaining why

those reasons may

individuals who

experience courtship violence stay in the relationships.

Several research studies (Cate et al., 1982; Henton et

al., 1983; Koval & Lloyd, 1986; Laner, 1983; Laner &

Introduction 2

Thompson, 1982; O'Keefe et al., 1986; Sigelman et al., 1984)

attempt to explain courtship violence by applying various

theories to their existing data. Few investigations have

been designed to empirically test any theory purported to

explain courtship violence. No reviewed research was

designed to empirically test Exchange/Social Control Theory

as a theoretical framework for explaining why individuals

continue in violent dating relationships.

The main purpose of this study was to empirically test

Exchange/ Social Control Theory as a theoretical framework

for explaining why individuals remain in violent dating

relationships. This study was also aimed at estimating the

prevalence of courtship violence among college students and

establishing a profile of those who were involved in

courtship violence.

Thompson (1986) indicated that there is definition

confusion in the research studies of courtship violence.

Since there is no standard definition of courtship violence,

it is important to make clear how these two words will be used

in this study. courtship is defined as "any social

interaction related to the dating and/or mate selection

process. It includes first dates, casual dating, group

dating, going steady, and being engaged to marry" {Thompson,

1986, p.165). Gelles and Straus {Gelles, 1980; Gelles &:

Cornell, 1985; Straus, 1979; Straus &: Gelles, 1979; Straus &:

Introduction 3

Gelles, 1986) discussed the conceptual confusion of abuse and

violence in research studies. They believe it is essential

to clarify the definitions of these two terms and also other

related concepts. The following definitions were adopted

from Lane & Gwartney-Gibbs (1985). conflict refers to a

disagreement in which a respondent did one or a combination

of the following: discussed the issue heatedly, got

information to back up hisjher side, brought in or tried to

bring in someone to help settle things, sulked or refused to

talk about it, swore at the other one, or stomped away in

anger. Abuse refers to a deliberate act by one partner to

hurt the other through words or symbolic actions. Violence

refers to one partner attempting to hurt or maim the other

through physical force. Assault refers to the most extreme

violent acts, such as threatening with a knife or gun,

actually using a knife or gun, or beating another person.

Introduction 4

Theory

Courtship

developed than

CHAPTER II

REVIEW OF LITERATURE

violence theory is relatively less well

relationship violence theory in general.

Several research studies have attempted to use various

theories to explain existing data, but only one of these

studies proposed the use of a specific theory to explain

courtship violence. The theories that had been used

included: subculture of violence (Sigelman et al., 1984);

social learning theory (Sigelman et al., 1984); cycle of

violence (O'Keefe et al., 1986); conflict theory (Laner &:

Thompson, 1982); and social exchange theory (Cate et al.,

1982; Henton et al., 1983; Koval&: Lloyd, 1986; Laner, 1983).

Only Laner &: Thompson (1982) proposed the use of conflict

theory together with social exchange theory to explain

courtship violence.

Gelles and Straus (1979) have attempted to develop an

integrated theory to explain marital violence. Gelles and

Cornell (1985) tried to develop a "middle range"

Exchange/Social Control Theory. They believed this theory

had the potential not only of explaining marital violence,

Review of Literature 5

but also of acting as a framework that can integrate the key·

elements of the previous diverse theories. Although Gelles

. and Cornell originally proposed this theory in relation to

explaining marital violence, it· would seem to this author

that this theory can also be applied to courtship violence

since the two phenomena appear to share many characteristics

in common. Laner and Thompson (1982) had discussed the

similarities between courting couples and married couples.

They listed the following characteristics as common to both

(1} greater time .at risk; (2) greater presumed range of

activities and interests; (3) greater intensity of

involvement; (4) an implied right to influence one another;

(5) sex differences that potentates conflicts; (6) roles and

responsibilities based on sex rather than on interests and

competencies; (7) greater privacy seeking (associated with

low social control); (8) exclusi Vi ty of organization; (9)

involvement of personal, social, and perhaps material

commitment; (10) stress resulting from developmental changes;

and (11) extensive knowledge of one another's social

biographies.

Gelles and·Cornell (1985) utilized traditional exchange

theory as the framework but allowed the integration of other

theories since they realized that there w.ere some missing

elements in exchange theory that can only be found in other

theories such as symbolic interaction, social learning, and

Review of Literature 6
/

cultural theories. Exchange theory is 1 of the 3 theories

that had been identified by Holman and Burr (1980) as major

schools of thought that are employed extensively in family

studies. Holman and Burr (1980) indicate that exchange

theory is most useful in explaining precarious human

relationships. Basically, exchange theory assumes that human

interaction is guided by pursuing rewards and avoiding costs

and punishment. An individual who is given rewards is

obliged to fulfill an obligation and hisjher partner must

furnish benefits to him/her. The reciprocity of rewards

determines tho continuation of interaction (Blau, 1964). In

applying these assumptions to marital violence, Gelles makes

the primary assumption that men abuse women because the costs

of being violent do not outweigh the rewards (Gelles &

Cornell, 1985),.

Based on the proposition that human interaction follows

the pursuit of rewards and avoidance of punishment and costs,

Gelles and Cornell (1985) adopt social control theory as part

of the theoretical framework, since social control is a means

of raising the costs and lowering the rewards of violent

behavior. Social control theory assumes that either in

nature or society, there is a necessity for control. Nature

provides mechanistic/genetic controls among lower creatures

whereas human society requires mental and interpersonal

effort to maintain order. Humans are born without definite

Review of Literature 7

genetic patterns which provide for an orderly life.

Therefore society can only be maintained by the constant

surveillance of a system of social control (Landis, 1977).

Building on the above assumptions of exchange and social

control theory, Gelles has developed the following

propositions (Gelles & Cornell, 1985, p.121)

1. Family members are more likely to use violence
in the home when they expect the costs of being
violent to be less than the rewards.

2. The absence of effective social controls (e.g.,
police intervention) over family relations
decreases the costs of one family member being
violent toward another.

3. Certain social and family
social control in family
therefore, reduce the costs
rewards of being violent.

structures reduce
relations and,

and increase the

The specific relevancy of these propositions to courtship

violence is developed in the hypothesis section.

The exchange/social control theory, besides having the

virtue of allowing integration of other theories, also has

the strength of direct implications for the prevention and

treatment of courtship violence, since increasing social

control means raising of costs and lowering of rewards which

in the end may prevent violence. Furthermore,

exchange/social control theory can provide a suitable

per spec ti ve to explain and answer a variety of questions

uncovered in recent empirical research, such as why

individuals remain in violent dating relationships, what are

Review of Literature 8

the factors related to their decisions to seek outside

intervention, and the issue of reciprocity.

The Research Literature

Makepeace's study in 1981 was the first empirical

attempt to explore and document the prevalence of courtship

violence. Makepeace reported that approximately 1 out of 5

college students had directly experienced some forms of

violence in their dating relationships (Makepeace, 1981).

After this "major hidden social problem" had been uncovered,

a number of researchers tried to take up the mission of

further exploration. Estimates of the prevalence of

courtship violence vary from 12% (Henton et al., 1983) to 65%

(Laner & Thompson, 1982). Since no national random sample

has been used in any of these research studies, any attempt

to generalize these estimates to the nationwide college

population should proceed with caution.

Most research studies reported that milder forms of

physical aggression, such as slapping, pushing or shoving,

are more often experienced by individuals in violent dating

relationship and only a small percentage of individuals had

actually used more violent form of aggression

(Bogal-Allbritten & Allbritten, 1985; Brodbelt, 1983; Cate

et al., 1982; Henton et al., 1983; Makepeace, 1981, 1983,

Review of Literature 9

1986, 1987; Matthew, 1984; O'Keefe et al., 1986; Sigelman et

al., 1984). Reciprocity is another characteristic of violent

dating relationships often reported in earlier research

studies (Cate et al., 1982; Deal and Wampler, 1986; Henton

et al., 1983; O'Keefe et al., 1986). Unlike previous

research on relationship violence which showed that men are

more likely to be the abuser and women the victim, a number

of researchers reported that most of the re:spondents in their

:studies claimed that they were both victims and abusers

(Bernard & Bernard, 1983; Billingham & Sack, 1986; Deal &

Wampler, 1986; Henton et al., 1983; Koval & Lloyd, 1986;

Laner, 1983; O'Keefe et al., 1986; & Sige.lman et al., 1984).

However, there is a lack of data on who actually initiates

the violence and who responds in defense. Hence mutual

engagement in violence does not necessarily imply that women

are as likely as men to use violence as a means of conflict

resolution.

Several research studies (Cate et al., 1982; Henton et

al., 1983; Laner, 1983; Laner & Thompson, 1982) showed that

casual dating relationships are less vulnerable to violence.

As individuals became more committed to their relationships,

they were more at risk of experiencing violence. Two studies

also demonstrated that cohabiting couples were more likely

to engage in all forms of violence (Lane & Gwartney-Gibbs,

1985; Yllo & Straus, 1981). Nevertheless, Billingham pointed

Review of Literature 10

out that "when violence is found in more committed

relationships, it m~y be present because the relationship has

accepted violence as a legitimate conflict tactic from the

earliest levels of emotional commitment" (1987, p.288).

Concerning relationship qualities, most research studies

discovered that despite violence in the dating relationship,

a substantial proportion of individuals remained in the

abusive relationship (Bogal-Allbri tten Sc Allbritten, 1983;

Brodbelt, 1983; Cate et al., 1982; Henton et al., 1983;

Makepeace, 1981; Matthew, 1984; O'Keefe et al., 1986;

Sigelman et al., 1984).

In attempting to predict courtship violenc9,j researchers

have identified several variables, however, there is no

consistent research evidence to support the predictive

ability of many of these variables. Generally speaking,

most research studies support the hypothesis that one is more

likely to experience courtship violence when one has

experienced violence in his/her family of origin (Bernard Sc

Bernard, 1983; Laner Sc Thompson, 1982; O'Keefe et al., 1986).

Also, individuals who have experienced previous courtship

violence are also more likely to experience further violence

in dating relationships (Deal Sc Wampler, 1986).

Gwartney-Gibbs, Stockard Sc Boluner (1987) even claimed that

previous experience in courtship violence has a stronger

Review of Literature 11

influence than experience in family of origin in determining

whether an individual will engage in violence.

Previous research studies on marital violence had

associated the role of abuser with men who possessed a

traditional perception on sex-roles, and victims as women who

were also traditional in sex-role perceptions (Martin, 1976;

Walker, 1979). Nevertheless, research studies in courtship

violence showed certain conflicting results. Bernard &

Bernard (1983) reported that traditional sex-role perception

is not related to experience of violence as abuser (male) and

abused (female), and Makepeace (1987) reported that

individuals with equalitarian values are more prone to

violence. Bernard et al. (1985) also reported that women

with non-traditional sex-role perceptions are more likely to

become victims of courtship violence. Lane & Gwartney-Gibb

(1985) and Makepeace (1987) found that very low income and

very high income groups experienced more violence than the

middle income group. However, other researchers had found

that family income was not a significant predictor (Deal &

Wampler, 1986; Laner & Thompson, 1982; Matthew, 1984; O'Keefe

et al., 1986). Academic performance, religious involvement,

background (urban or rural), and race are also variables that

have been identified but without consensus.

Makepeace (1987) established a social profile of college

students who were prone to courtship violence both as victims

Review of Literature 12

and as abusers. He reported that college students with the

following characteristics were more likely to experience

violence: late high school; non-church identification; under

stress; socially isolated; with disrupted homes; distantly

or harshly parented; from an urban background; having

equalitarian dating values; from very high or very low income

groups; started dating early; and had school, employment, or

alcohol problems. More studies would appear to be needed in

order to re-examine the relationships of these variables.

Conceptually, Thompson (1986) proposed that courtship

violence should be viewed as a multi-faceted phenomenon which

included cultural, social, and personal dimensions. He

criticized that some professionals have the tendency of

viewing it from only one of these perspectives and he also

emphasized that this can be extremely problematic because

these perspectives are certainly not mutually exclusive and

viewing from one

professionals in

inappropriately.

to the exclusion of others may mislead

handling courtship violence situations

Legal recourse may be overlooked by helping

individuals to focus primarily on psychological well-being.

Methodologically, al though most of the studies used the

Conflict Tactics Scale (Straus, 1979) as the instrument to

measure courtship violence, some researchers also used their

own scales for measurement. Additionally, no national random

samples has been used. Because of these problems, comparison

Review of Literature 13

of research and clarification of contradictory results

appears difficult. Nevertheless, more research effort to

further explore the variables identified by previous research

appears necessary to provide knowledge about the phenomenon

and to clarify the diverse and contradictory results.

Studies in marital violence have provided some reasons

abused women continue to stay in their relationships (Gelles,

1976; Kalrnuss & Straus, 1982; Pagelow, 1981; Truninger, 1971;

Walker, 1984). Many of these research studies identified the

presence of children and economic dependence as important

variables affecting women's decisions to leave the abusive

relationship. These reasons are not applicable to courtship

violence since there are no children and it seems unlikely

that economic problems would prohibit or hinder an individual

from leaving the abusive relationship. Furthermore, because

courtship violence is mostly reciprocal, it is not only the

women who make the decision to terminate the relationship.

Men involved in a violent dating relationship can also make

a decision to either continue or terminate the relationship.

Thus research in this area seems to be essential and

promising.

To date, no particular research directly investigated

why individuals continue violent dating relationships.

Several studies (Billingham, 1987; Billingham & Sack, 1987;

Koval & Lloyd, 1986) examined the characteristics of violent

Review of Literature 14

dating relationships, but none of these studies examined the

relationship of the variables contributing to the

continuation of dating relationship. Billingham (1987) and

Billingham & Sack (1987) have investigated the relationship

between commitment and courtship violence. Billingham (1987)

concluded that violence may be a way of testing the relative

safety of a relationship before movement to greater emotional

commitment is risked. Billingham & Sack (1987) reported that

once there was emotional commitment, individuals began a

period of idolization and distortion.

Koval & Lloyd (1986) reported that those individuals who

were still involved in a violent relationships: (1) loved

their partners more;

relationships; (3)

relationships; (4)

(2) experienced more conflict in their

had higher investment in their

felt more commitment to their

relationships; (5) sensed more concrete investments in their

relationships; and (6) used more indirect power strategies.

Besides commitment and love, Cate et al. (1982) & Henton et

al. (1983) mentioned that lack of alternatives may be another

reason that individuals choose to stay in the violent dating

relationships. Although not mentioned directly, some

researchers (Henton et al., 1983; Laner, 1983; Makepeace,

1981) have suggested that privacy and lack of social control

are also factors that may be related to continued involvement

in violent relationships. Henton et al. (1983) mentioned

Review of Literature 15

that individuals were more likely to report any violence to

friends and family members but very few would report it to

teachers. Makepeace (1981) stated that only 5.1% of

individuals who experienced courtship violence would notify

police or legal authorities. Most of the cases of courtship

violence remained undiscovered partly because they were

unreported and partly because courtship violence usually

happened in private places such as home, dormitory, or

apartment when nobody else was present (Laner, 1983;

Makepeace, 1981). It seems that if the violent episode

occurs in private setting and remains unnoticed by effective

social control agents (e.g., police), to individuals who

loved their partners, invested a lot in the relationships,

and were committed in the relationships, the violence was

most likely to continue. However studies are needed to

verify this train of thought in order to add further

knowledge in this area.

Recently, a

adolescent dating

research

violence

study (Schladale, 1987) on

was done using freshmen from

Virginia Polytechnic Institute and State University. The

purpose of the study was to explore the differences in

self-esteem, mastery, use of coping strategies, and choice

of negotiation styles between those who did not experience

courtship violence and those that did and maintained the

violent dating relationships. The results estimated that 34%

Review of Literature 16

of the participants in that study experienced violence in a

serious dating relationship. Fifty-one percent of those who

experienced courtship violence claimed that the relationships

improved and 51% indicated no change.

Hypotheses

General Hypotheses

Based on the propositions of Gelles' exchange/social

control theory {Gelles & Cornell, 1985) the general

hypotheses of this research study are:

1. Dating couples are more likely to use violence
in private settings when they expect the costs
of being violent to be less than the rewards.

2. The absence of effective social controls (e.g.,
police intervention) over dating relationships
decreases the costs of individuals being
violent toward each other.

3. Certain social structures reduce social control
in dating relationships and, therefore, reduce
the costs and increase the rewards of being
violent.

Specific hypotheses

1. It is hypothesized that there will be no
difference between those who do experience
courtship violence and those who do not with
regard to the following variables: family
income level; church affiliation and
attendance; race; urban or rural background;
parental marital status; parental disciplinary
method; relationships with parents; academic

Review of Literature 17

performance {QCA); previous courtship violence
experience; childhood experience of family
violence; and perception on sex-role.

2. It is hypothesized that there will be no
difference between individuals who seek outside
intervention and support and those that do not
on the form of violence they experienced; the
frequency and severity of violence they
experienced; their immediate reaction to the
violence; their feelings after the violence
episode; and the extent in which the violence
were known, when dating violence is
experienced.

3. It is hypothesized that if the benefits of
terminating the relationship exceed the costs,
the individuals will stay in the relationship.

Review of Literature 18

CHAPTER III

METHODOLOGY

Almost all the research studies of courtship violence

reviewed have used college students, the traditional subjects

for social science research, as their subjects. It would

seem reasonable to continue to use college students for

research on courtship violence (Bernard et al., 1985). The

present investigation used college students who were enrolled

in the two sections of the Human Sexual Development class on

the Virginia Tech campus as respondents. These two sections

were chosen because it was speculated that the enrollment

would closely approximate the class distribution of the whole

student population. The total enrollment for this particular

class for the quarter in which the data were collected was

about 900.

Data were collected by means of a questionnaire

distributed and collected during class time. Students were

given verbal instructions to choose only one current dating

partner and think about the experiences with this partner

over the past year when they filled in the questionnaire.

If they did not have a current dating partner, they were

instructed to choose the most recent dating partner they had

had during the past year. Students were informed that their

Methodology 19

participation was voluntary and the information they provided

would be strictly confidential. Since courtship violence is

a sensitive topic, the questionnaire was designed to measure

conflict tactics in dating relationships and respondents were

requested to help in a research study concerning dating

relationships in general rather than courtship violence

specifically. Attendance at both sections combined totalled

about 800 on the day when data were collected. About 150

students in each section chose not to participate in the

project.

A total of 500 questionnaires were collected. Of these

500 questionnaires, 422 were completed and usable for data

analysis. The main problem encountered in data collection

was insufficient time, especially in the second section,

since many students had to leave for other classes. Thus

some students filled in the questionnaires without completing

the demographic section and these questionnaires could not

be used for data analysis.

The questionnaire consisted of five sections: (1)

general information on dating relationships; (2) conflict

tactics; (3) general perceptions of personal sex-roles; (4)

information concerning family background; and (5) demographic

information.

The Conflict Tactics Scale (Straus, 1979) was modified

to measure courtship violence. It is one of the only

Methodology 20

standardized measures of violence that has been widely used

(Gelles, 1980). The Conflict Tactics Scale was first known

as the Conflict Resolution Measures (Straus, 1974). Later,

in 1979, it was modified into the currently used scale. It

can be used either in a self-report questionnaire or as

guideline for interview. The scale consists of three

categories reasoning, verbal aggression and violence. In

the initial testing (1974), item analysis was used to

determine internal consistency and adequate reliability has

been established. The mean item-total correlations was 0.87

for the Husband-to-wife Violence Index and 0. 88 for the

Wife-to-husband Violence Index (Strau, 1979) . Since then,

the scale has been used in a variety of research conducted

by Straus and his colleagues. One study was a national

survey done in mid 1970s by Straus, Gelles & Steinmetz

(1980). Factor analysis and reliability tests were conducted

in the national survey to establish reliability and validity

of the scale. The alpha coefficients reported by this

national survey were 0.83 for the Husband-to-wife Violence

Index, 0.82 for the Wife-to-husband Violence Index, and 0.88

for the Couple Violence Index {Straus et al., 1980). After

Straus published the Conflict Tactics Scale in 1979, a number

of studies using different kinds of samples such as

adolescents, dating couples and abused wives have used the

scale in collecting data (Deal & Wampler, 1986; Koval &

Methodology 21

Lloyd, 1986; O'Keefe, et al., 1986; Straus, et al., 1980;

Straus &: Gelles, 1986). These studies appeared to have

confirm the validity and reliability of the scale. The scale

is said to have moderate to high reliability, ranging from

0.5 to 0.88 depending on what types of dyads the scale was

administered to, and good concurrent and construct validity

(Straus, 1979).

A short version (25 items) of the Spence-Helmreich

(1973) Attitudes toward Women Scale (AWS) was used to measure

respondents' perception on sex-role. This short version was

reported to be highly correlated with the original 55 items

full scale (Spence, Helmreich, &: Stapp, 1973), and it had

been proved to be highly reliable in comparison to other

frequently used psychological tests (Yoder, Rice, Adams,

Priest, & Prince I I / 1982). The test-retest reliability

coefficients reported by,Yoder et al. were 0.743 for males

and 0.797 for females. This scale had been used by Sigelman

et al. (1984) for measuring

sex-role.

individuals' perceptions on

The seven-level scale of emotional cornmi trnent used by

Billingham (1987) was adopted to measure emotional

commitment. This scale was developed by Billingham and had

been used in a few studies concerning courtship violence

recently (e.g., Bilingharn &: Sack, 1987). However, no

information on reliability and validity had been reported.

Methodology 22

The i tern that measured the degree of happiness in the

relationship in Spanier's Dyadic Adjustment Scale (1976) was

used to measure satisfaction in relationships. Makepeace's

Courtship Violence Scale (1981) was used as a guideline for

constructing the questions on the motivation to initiate

violence, and respondents' feelings and reactions after the

violence experiences. This scale was developed by Makep~ace

in 1981 and has been used by other researchers to collect

data in studies related to courtship violence (e.g., Matthew,

1984). However, to date no information on reliability and

validity have been published.

In comparing the group that experienced courtship

violence with those that did not, most of the data analysis

was done by using Chi-square since most of the variables

examined were either nominal or ordinal variables. For

continuous variables, such as family income, QCA, and the

scores of the Attitude Toward Women Scale, '/\NOVA was used to

compare the two groups. In examining the differences between

those who continued in the violent dating relationships and

those who did not, Chi-square data analysis was used. The

SPSSx computer program was used for data analyses.

Methodology 23

CHAPTER IV

RESULTS

The sample consisted of 422 College students enrolled

in the academic year 1987 - 1988 at Virginia Polytechnic

Institute and State University in the two sections of the

Human Sexual Development class. General information about

the whole Virginia Tech student population in the academic

year 1987 - 1988 from the University computer system were

used to examine the representativeness of the sample. The

sample generally approximates the characteristics of the

total student population with the exception that this sample

had slightly more female respondents than male. The general

characteristics of the sample and its comparison to the whole

Virginia Tech population are presented in Table 1.

Table 2 presents the general characteristics of

respondents' dating relationships. Eighty percent of the

respondents were currently dating only one partner and

approximately 60% of the respondents had been dating their

partners for a period of less than a year. Almost half of

the respondents saw their partners at least once every day.

Four and a half percent of the respondents had serious

arguments with their partners at least once a week, 14% of

respondents had seriou's arguments with their partners at

Results 24

Table 1. Comparison of Sample and Population

Characteristics

Sex:
Male
Female

Race:
White
Non-white

Academic Level:
Freshman
Sophomore
Junior
Senior

College:
Agriculture & Life Sciences
Architecture & Urban Studies
Arts & Sciences
Business
Education
Engineering
Human Resources

Results

Sample

%
46.2
53.8

92.2
7.8

7.1
32.0
25.6
35.3

6.7
3.3

37.5
24.0
2.4

20.4
5.7

Population

%
58.7
41.3

86.3
13.7

24.2
24.2
25.7
25.7

6.8
5.4

34.7
16.6
4.2

16.6
5.9

25

Table 2. General Characteristics of Respondents' Dating
Relationship

Characteristics

No. of current dating partners
none
one
more than one

Length of dating relationship
less than 1 year
less than 2 years
more than 2 years

Meeting frequency
at least once everyday
at least once every month
others

Frequency of serious disagreement
never
at least once weekly
at least once monthly
occasionally

Cornrnitmenta
level 1
level 2
level 3
level 4
level 5
level 6
level 7

N = 422

n %

43 10.00
337 80.00

42 10.00

250 60.00
90 21.00
82 19.00

195 46.30
175 41.50

51 12.20

41 9.60
19 4.50
59 14.10

302 71.80

30 7.10
20 4.70
91 21.60
69 16.40
42 10.00

131 31.00
39 9.20

a level 1 = casual dating, level 7 = serious commitment

Results 26

least once a month, and most of the respondents just had

serious arguments with their partners once-in-awhile. For

those who had serious arguments with rtheir partners ,,.,,

once-in-awhile, their frequency of seeing their partners did

not affect the frequency of serious argument. However for

those who argued more, they tended to see their partners more

frequently. Half of the respondents were seriously committed

to their current dating partners and 38% reported that they

were at least emotionally attached to their current dating

partners.

Of the 422 respondents, 69.7% had had experienced some

kind of violence in their dating relationships in the past

year. The general information on respondents who experienced

courtship violence were reported in Table 3. Of this 69.7%,

39% experienced some form of abuse (refers to a deliberate

act by one partner to hurt the other through words or

symbolic actions). Twenty-nine percent experienced both

abuse and violence (refers to one partner attempting to hurt

or maim the other through physical force). Only 1.7% had had

experience with abuse, violence, and assault (refers to the

most extreme violent acts) combined. The most frequently

experienced form of abuse by both respondents and their

partners was "said something to spite the other one" (60.8%

for respondents and 59.5% for their partners), while the most

frequently experienced form of violence experienced by both

Results 27

Table 3. General Information on Respondents Who
Experienced Courtship Violence

Characteristics

Form of violence experienceda
no violence
abuse only
abuse & violence
abuse & violence & assault

Statusa
no violence
abuser
victim
abuser & victim combined

Places that violence occurredb
private
public

Seeking outside interventionb
yes
no

Continuation of relationshipb
yes
no

n

128
165
122

7

128
83
46

165

261
33

94
200

224
70

%

30.3
39.0
29.0
1.7

30.0
20.0
11.0
39.0

88.8
11.2

32.0
68.0

76.2
23.8

a N = 422, including those with no violence
b N = 294, only those who experienced violence

Results 28

respondents and partners was "pushed, grabbed or shoved the

other one" (17.3% for respondents and 18.5% for their

partners). Eighty nine percent of these aggressive acts took

place in private whereas only 11.3% were being performed in

public.

Twenty percent of the respondents claimed themselves to

be the one who usually initiated the aggressive acts. The

most frequent reasons were "to get something they wanted"

(25%), followed by "because of uncontrollable anger" (24. 7%),

and "in retalia_tion" (20.2%}. Eleven percent claimed their

partners to be the one who usually initiated violence, the

most cited reasons for their partners' aggressive behavior

were to "get something they wanted" (28.4%), followed by "in

retaliation" (17.5%), and "because of uncontrollable anger"

(17. 1%). Thirty-nine percent claimed that they and their

partners equally initiated the aggressive acts most of the

time. They initiated aggressive acts because they wanted to

retaliate or they wanted to get something they wanted. Their

partners initiated aggressive acts because they either wanted

to get something they wanted or in retaliation. Both sexes

had a tendency of claiming themselves as both abusers and

victims. Females less likely than males would claim

themselves to be victims only but more likely will claim

themselves as abusers (x 2 = 8.10, df = 2, p < 0.05).

Results 29

The hypothesis of no difference between those who do

experience courtship violence and those who do not was

examined with regard to the following variables: family

income level; parental disciplinary methods; relationships

with parents; academic performance {QCA); previous courtship

violence experience; childhood experience of family violence;

and perception on sex-role. Chi-square or ANOVA data

analysis was used to compare the group of respondents who had

experienced some form of courtship violence with those who

did not. None of the above variables was statistically

significantly related to experience with courtship violence.

Those who did experienced courtship violence differed

from those who did not in the frequency of serious

disagreement with their partners (x 2 = 27.99, df = 2, p <

0.05). When further analyses were done by breaking down the

group who did experienced courtship violence into abuser,

victim, and both (abuser and victim) and breaking it down by

sexes, it was found that for males, if they had had previous

courtship violence experience and were currently engaging in

some form of aggressive behaviors in the dating

relationships, were more likely to be abusers (x 2 = 5. 62,

df = l, p < 0.05).

Of those who experienced some form of violence in their

dating relationships, only 32% said they would seek outside

intervention. Most of them asked help from friends followed

Results 30

by parents. Only a small percentage of respondents would ask

help from counselors (2. 7%) and teachers (1. 4%), and no

respondents ever asked for help from the police. For those

who never sought outside interventions, they did not do so

because they thought it was unnecessary since it was personal

business and it was "no big deal" (60.5%).

The second hypothesis assumed that there would be no

differences between those who asked for outside intervention

and those who did not. Chi-square data analysis was used to

compare these two groups in the following aspects : (1) the

form of violence they experienced; (2) the frequency and

severity of the violence they experienced; (3) their

immediate reactions to the violence; (4) their feelings; and

(4) the extent in which the violence were known. The results

are presented in in Table 4. First, respondents who more

often brought in or tried to bring in someone to help settle

things in times of serious disagreements, or their partners

sometimes did, were those who more likely would seek outside

intervention. Second, if best friends, mothers, or at least

some third parties knew about the aggressive behaviors,

respondents were more likely to seek outside intervention.

On the other hand, if nobody knew about the violence,

respondents were unlikely to seek outside intervention.

Third, if respondents always got drunk after the violent

episodes, they were more likely to ask for help. Fourth, the

Results 31

Table 4. General Characteristics of Respondents Who
Experienced Courtship Violence and Who Sought
Outside Interventions

Characteristics

Seeking outside help during conflicts
never
sometimes
always

Partner seek outside help
never
sometimes
always

Partner discussed the issue heatedly
never
sometimes
always

Got drunk after violence
never
sometimes
always

Did not see each other for a while
never
sometimes
always

Feel humiliated
never
sometimes
always

Best friends know about violence
yes
no

Seeking help
Yes No

46
41

6

52
38

4

14
63
17

38
42

9

31
48
11

26
54

7

81
11

162
34

4

162
32

6

17
117

66

117
57
13

94
71
19

91
80
17

130
53

Note: All x 2 values were significant at p < 0.05

Results

x2

30.77

22.11

8.28

9.69

6.89

9.51

8.99

32

Table 4 (continued)

Characteristics

Mother knows about violence
yes
no

Nobody knows
yes
no

Seeking help
Yes No

31
43

5
34

37
128

34
150

Note: All x 2 values were significant at p < 0.05

Results

x2

8.58

6.62

33

more often respondents felt humiliated after the incidents,

the more likely that they would seek outside interventions.

Fifth, if respondents often stopped seeing each other after

the incidents, they more likely would seek help. Finally,

if respondents' partners did not have or seldom had heated

discussions with them in times of serious disagreements, they

were more likely to go and ask for help when they experienced

violence in their relationship.

Among those who did experience some form of courtship

violence, 76.8% planned to continue the relationship despite

the presence of violence. Among those who planned to

continue, 33.8% expected the relationships could last

through marriage and 16% expected the relationships to last

for a few years. The major reasons cited by respondents for

continuation of relationship were love and by the feeling

that they enjoyed dating their partners.

The third hypothesis stated that if the benefits of

terminating the relationship exceed the costs, the

individuals would stay in the relationship. It was

speculated that the benefits of terminating the violent

relationship would be the absence of violence and the

physical and emotional consequences that follow, and the

costs of terminating the relationship were measured by

satisfaction of the relationship, emotional commitment, and

investment in the relationship. Chi-square analysis was used

Results 34

to compare those who planned to continue the relationship

with those who did not on satisfaction, commitment,

investment, form of violence experienced, severity and

frequency of violence experienced, feelings and immediate

reactions to the violence, and the extent in which the

violence was known. Results are presented in Table 5. In

general, if the violent episodes happened in private settings

and were unnoticed by a third party, individuals more likely

would continue the relationships. Further, for those

respondents who had more frequent serious disagreements, who

dated their partners for a longer period of time, who were

more committed in and felt happy about the relationships were

those who were more likely to.continue in the relationship.

Besides, those respondents who took the initiative to

apologize and to make up with partners were also those who

more likely would continue the relationship. To the contrary,

those who did not see their partners for a while after the

violent episodes were those who were not likely continue the

relationship. Finally, the kinds of aggressive behaviors

that their partners engaged in also carried significance in

respondents' decision-making processes. The results seem to

suggest that whether or not an individual plans to terminate

a violent dating relationship is determined pretty much by :

(1) whether the violent episodes occurred in private and went

unnoticed or not; (2) his/her investment in the relationship;

Results 35

Table 5. General Characteristics of Respondents Who
Experienced Courtship Violence and Who
Continued in Violent Dating Relationships

Characteristics

No. of partners
one
more than one

Frequency of disagreement
at least once weekly
at least once monthly
occasionally

Length of relationship
> 1 year
> 2 years
< 2 years

Commitmentb
level 1
level 2
level 3
level 4
level 5
level 6
level 7

Happy
very unhappy
happy
very happy

(

Discussed issue heatedly
never
sometimes
always

Partner discussed issue heatedly
never
sometimes
always

Continuation
Yes No

202
18

26
57

141

104
60
60

11
4

22
41
27
91
28

14
10

200

13
133

78

18
143

63

34
10

23
9

36

52
10

6

3
9

34
10

3
8
1

24
23
21

12
34
22

13
36
19

x2

19.65

19.43

81.85

97.11

9.44

7.05

Note : All x 2 values were significant at p < 0.05
a Yates corrected
b level 1 = casual dating, level 7 = serious commitment

Results 36

Table 5 (continued)

Characteristics

Partner got information to
back himself/herself up

never
sometimes
always

Partner sulked or refused to talk
never
sometimes
always

Partner swore at himjher
never
sometimes
always

Insulted by partner
never
sometimes
always

Partner threatened to
throw something

never
sometimes
always

Partner threatened to hit
never
sometimes
always

Partner did something to spite
never
sometimes
always

Continuation
Yes No

15
133

76

47
137

39

99
107

18

85
123

16

191
28

5

191
31

2

89
120

12

15
34
19

11
28
28

28
26
14

16
39
13

47
12

7

46
15

6

16
39
12

x2

13.36

17.22

8.65

10.72

11.06

16.33

13.54

Note : All x 2 values were significant at p < 0.05

Results 37

Table 5 (continued)

Characteristics

Partner threw things at him/her
never
sometimes
always

Partner pushed, grabbed
or shoved

never
sometimes
always

Partner twisted his/her arms
never
sometimes
always

Cried
never
sometimes
always

Apologized to partner
never
sometimes
always

Made-up with partner
never
sometimes
always

Did not see each other
for a while

never
sometimes
always

Continuation
Yes No

201
22

1

171
49

4

215
9
0

71
102

43

7
55

155

5
27

188

109
85
17

53
7
7

44
19

5

57
9
2

29
26

5

10
29
23

6
23
35

15
34
12

x2

19.45

7.03

14.61

6.87

29.44

28.20

16.18

Note All x 2 values were significant at p < 0.05

Results 38

Table 5 (continued)

Continuation
Characteristics Yes No x 2

Best friends know
yes
no

Mother knows
yes
no

135
67
14

150
58

43
140

27
24

9

60 8.868

6

25
30

Note: All x 2 values were significant atp < 0.05
a Yates corrected

Results 39

(3) how he/she feel about the relationship; (4) what kinds

of violence he/she is experiencing; and (5) how he/she reacts

to the violence.

Other than the factors mentioned above, the data of this

study showed that males and females took different aspects

of their violent relationships into consideration when

deciding on continuation of the relationships. The results

are presented in Table 6 and 7. For both sexes, if their

partners always sulked or refused to talk to them after

disagreements, threatened to hit them, or threw something at

them, they more likely would discontinue the relationships.

For males, if both they and their partners discussed the

issue heatedly in times of serioua disagreement, they were

more likely to continue the relationships. Secondly, if

their partners always got information to back themselves up

when they had conflicts, they also more likely would continue

the relationships. However, if partners always swore at

them, and threatened to throw things at them, they were less

likely to continue the relationships. Thirdly, if they

always did something to spite their partners, they were more

likely to discontinue the relationships. Finally, if the

violence episodes always had no effect on them, they were

more likely to discontinue the relationships. It seems that

for males, if their partners reacted rationally when there

were conflicts between them, they were more likely to

Results 40

Table 6. General Characteri sties of Male Respondents
Who Experienced Courtship Violence and Who
Continued in Violent Dating Relationships

Characteristics

Frequency of disagreement
at least once weekly
at least once monthly
occasionally

Length of relationship
< 1 year
< 2 years
> 2 years

Commitmenta
level 1
level 2
level 3
level 4
level 5
level 6
level 7

Happy
very unhappy
happy
very happy

Discussed issue heatedly
never
sometimes
always

Partner discussed issue
heatedly

never
sometimes
always

Continuation
Yes No

13
31
61

50
25
30

7
1

10
22
11
40
14

8
3

94

6
64
35

9
64
32

13
4

15

25
5
.2

2
s

14
5
3
3
0

8
8

16

7
14
11

9
12
11

x2

13.65

10.15

39.56

26.09

8.03

9.69

Note : All x 2 values were significant at p < 0.05
a level 1 = casual dating, level 7 = serious commitment

Results 41

Table 6 (continued)

Characteristics

Partner got information to
back himself/herself up

never
sometimes
always

Partner sulked or refused
to talk

never
sometimes
always

Partner swore at him/her
never
sometimes
always

Did something to spite
the other

never
sometimes
always

Partner threatened to
throw something

never
sometimes
always

Partner threatened to hit
never
sometimes
always

Continuation
Yes No

8
60
37

16
65
24

so
49

6

40
60

5

86
16

3

87
16

2

10
10

9

8
10
14

15
8
9

10
16

6

21
4
5

21
6

'4

x2

12.05

9.40

14.02

7.98

7.50

Note . All x 2 values were significant at p < 0.05
b No overall significance

Results 42

Table 6 (continued)

Characteristics

Partner threw things at
himjher

never
sometimes
always

Apologized to partner
never
sometimes
always

Made-up with partner
never
sometimes
always

Did not see each other
for a while

never
sometimes
always

Best friends know
yes
no

No effect on me
never
sometimes
always

Continuation
Yes No

94
10

1

3
20
76

3
9

90

46
44

5

67
33

47
43
13

24
3
4

7
13
10

5
10
16

6
14

8

28
4

8
11
10

x2

9.70

23.57

20.02

14.91

4.09C

Note : All x 2 values were significant at p < 0.05
b No overall significance
c Yates corrected

Results 43

Table 7. General Characteristics of Female Respondents
Who Experienced Courtship Violence and Who
Continued in A Violent Dating Relationships

Characteristics

No. of partners
one
more than one

Frequency of disagreement
at least once weekly
at least once monthly
occasionally

Length of relationship
< 1 year
< 2 years
> 2 years

Commitmenta
level 1
level 2
level 3
level 4
level 5
level 6
level 7

Happy
very unhappy
happy
very happy

Partner sulked or refused
to talk

never
sometimes
always

Insulted by partner
never
sometimes
always

Continuation
Yes No

109
8

13
26
80

54
35
30

4
3

12
19
16
51
14

6
7

106

31
72
15

46
62
11

16
7

10
5

21

27
5
4

1
4

20
5
0
5
1

16
15

5

3
18
14

8
20

8

x2

8.86

6.50

9.73

45.87

76.99

14.83

6.00

Note : All x 2 values were significant at p < 0.05
a level = casual dating, level 7 = serious commitment

Results 44

Table 7 (continued)

Characteristics

Partner threatened to hit
never
sometimes
always

Partner did something to
spite

never
sometimes
always

Partner threw things at
him/her

never
sometimes
always

Partner pushed, grabbed
or shoved

never
sometimes
always

Partner twisted his/her
arms

never
sometimes
always

Cried
never
sometimes
always

Got drunk
never
sometimes
always

Continuation
Yes No

104
15

0

46
65

6

107
12

0

91
27

1

113
6
0

20
58
39

80
30

4

25
9
2

7
22

6

29
4
3

22
11

3

28
7
1

12
15

5

15
13

4

x2

10.42

8.06

10.22

7.61

11.04

7.58

Note : All x 2 values were significant at p < 0.05
b No overall significance

Results 45

Table 7 (continued)

Continuation
Characteristics Yes No x2

Apologized to partner
never 4 3 7.84
sometimes 35 16
always 79 13

Made-up with partner
never 2 1 9.71
sometimes 18 13
always 98 19

Did not see each other
for a while

never 63 9 7.97
sometimes 41 20
always 12 4

Best friends know
yes 83 32 3.95C
no 25 2

Mothers Knows
yes 25 15 6.13C
no 70 13

Note . All x2 values were significant at p < 0.05 .
c Yates corrected

Results 46

continue the relationships, despite the presence of the

violence.

For females, if they had more than one dating partner,

they were more likely to discontinue the violent

relationships. Secondly, if their partners always insulted

them, did something to spite them, pushed, grabbed, or shoved

them, and twisted their arms, they were more likely to

discontinue the relationships. Thirdly, if they cried more

and seldom got drunk after the violent episodes, they were

more likely to continue the relationships. Finally, if their

mother knew about the violence, they more would discontinue

the relationships. It seems for females, whether they had

alternatives and how their partners treated them might affect

their decisions on whether they would continue the

relationships.

Other than the general factors mentioned above, whether

an individual is the abuser, the victim, or both the abuser

and victim also affects hisjher decision on continuation of

the violent relationship. This was examined by breaking down

the analyses of continuation of violent relationships into

different status groups : abusers, victims, and abusers and

victims combined. The results can be found in Table 8. For

victims, if partners always sulked or refused to talk to them

after serious disagreements, they were less likely to

continue the relationships (x 2 = 10.81, df = 2, p < 0.05),

Results 47

Table 8. General Characteristics of Respondents Who Experienced Courtship Violence
and Who Continued the Violent Relationships By Status

Characteristics

Frequency of disagreement
once weekly
once monthly
occasionally

Length of relationship
> 1 year
> 2 years
< 2 years

Commitmenta
level 1 &. 2
level 3, 4, &. 5
level 6 &. 7

Happy
very unhappy
happy
very happy

Both
yes no x 2

56
36
33

10
54
61

12
4

109

30 14.42
6
2

7 13. 83
25

6

11 48.53
14
13

Note : All x 2 values were significant at p < 0.05

Abuser
yes no x 2

6
13
52

4
24
43

0
4

67

5 9.95
1
6

2 11. 39
9
1

6 45. 92
3
3

a level 1 = casual dating, level 7 = serious commitment

Victim
yes no x 2

3
13
12

9 9.53
3
6

1 3 9. 24
12 13
15 2

2
2

24

7 15. 80
6
5

~ Table 8 (continued) (I)
m r:: Characteristics Both Abuser Victim
rt yes no x2 yes no x2 yes no x2 m

Discussed issue heatedly
never 7 7 6.13
sometimes 78 20
always 40 11

Got information to back
himself/herself up
never 2 6 7.00
sometimes 11 8
always 15 4

Partner discussed issue heatedly
never 10 9 9.21
sometimes 78 24
always 37 5

Partner sulked or refused
to talk

never 17 1 8.74 6 1 10.81
sometimes 44 5 18 7
always 10 6 3 10

Did something to spite partner
never 42 10 6.74
sometimes 77 21
always 5 6

Note : All x2 values were significant at p < 0.05
iJlt.
ID

~ Table 8 (continued) (I)
m s:: Characteristics Both Abuser Victim
rt yes no x2 yes no x2 yes no x2 m

Partner did something to spite
never 46 7 6.74
sometimes 73 26
always 4 4

Partner threw things at him/her
never 66 9 6.64
sometimes 5 1
always 0 1

Partner twisted his/her arms
never 27 12 7.76
sometimes 1 4
always 0 2

Got drunk
never 42 3 12.79
sometimes 22 4
always 3 4

Apologize to him/her
never 5 4 20.24 1 2 7.34
sometimes 28 19 22 4
always 88 10 3 4

Made-up with himjher
never 4 3 14.73 0 1 7.41
sometimes 19 15 5 2
always 98 17 66 9

(11
0 Note : All x2 values were significant at p < 0.05

~ Table 8 (continued) (I)
(I) s:: Characteristics Both Abuser Victim
rt yes no xz yes no x2 yes no xz (I)

Did not see himjher for a while
never 39 2 6.97
sometimes 27 7
always 3 2

Threatened to terminate
the relationship

never 41 2 6.84
sometimes 23 8
always 5 1

Best friends knew
yes 83 33 5. 6Sb
no 35 3

Note . All x2 values were significant at p < 0.05
b Yates corrected

and if partners always twisted their arms, they also less

likely would continue the relationships (x 2 = 7.76, df = 2,

p < 0.05). Besides, if they always got information to back

themselves up in times of conflicts, ·they less likely would

continue the relationships (x 2 = 7. 00, df =2, p < 0. 05) .

For abusers, if their partners always sulked or refused to

talk with them after serious arguments (x 2 = 8.74, df = 2,

p < 0.05) and always threw something at them (x 2 = 6.64, df

= 2, p < 0. 05) , they more likely would discontinue the

relationships. Besides, if they sometimes, but not always

threatened to terminate the relationships, they would be less

likely to continue in the relationships (x 2 = 6.84, df = 2,

p < 0.05). Furthermore, if they got drunk after the violent

episodes, they were less likely to continue the relationships

(x 2 = 12.79, df = 2, p < 0.05). For those who were both

abusers and victims, if both they (x 2 = 6.13, df = 2, p <

0.05) and their partners (x2 = 9.21, df = 2, p < 0.05) would

discuss the issue heatedly when they had serious

disagreements, they would be more likely to continue the

relationships. Also, if both they and their partners would

do something to spite the other one, they decreased the

likelihood of continuing the relationships (x 2 =6.74, df =
2, p < 0.05 and x 2 = 6.73, df = 2, p < 0.05). Additionally,

if their best friends knew about the violence, they were more

Results 52

likely to discontinue the relationships (x 2 = 5.65, df = 1,

p < 0.05).

Summary of Results

The sample in this study approximates the general

characteristics of the whole student population at the

institution studied. Most of the respondents dated only one

partner currently and were serious in their dating

relationships. They saw their partners often but were not

always engaged in serious arguments with their partners.

Those who experienced courtship violence were not

different from those who did not experienced courtship

violence in a list of background and experiential variables

in the present study. However males with previous courtship

violence experience were found more likely to be abusers in

the current violent dating relationships.

About 39% respondents were found to have had experienced

some form of abuse in their relationships in the past year

and 29% of the respondents claimed they had experienced both

abuse and violence in their dating relationships in the past

year. The percentage of those respondents who experienced

the most extreme form of violence was small (1.7%).

Reciprocity was found to be a characteristic of respondents'

Results 53

violent dating relationships with female as likely as male

to initiate violence as a form of conflict resolution.

This study showed that individuals who got used to

bringing somebody in to help settle conflicts, who felt

humiliated after the violence, and who took no immediate

action to reconcile after violence were those who more likely

would seek outside intervention when they experienced

violence, especially if the violence was being known by

someone outside the dating relationships.

The present data were interpreted as indicating that if

courtship violence occurred in private and remained unnoticed

to those individuals who love their partners more, who invest

a lot in the relationships, who have higher commitment, who

have more conflicts in their relationships, and who take

initiative to reconcile the relationships after the violent

episodes, the individuals involved would be more likely to

continue the relationships, despite the presence of violence.

Additionally, for females, if they had more than one current

dating partners, they were more likely to terminate the

violent relationships. For males, whether they or their

partners react rationally in times of conflicts also affected

their decision-making processes.

Results 54

Discussion

CHAPTER V

DISCUSSION AND CONCLUSION

The total percentage (69.7%) of respondents who

experienced some form of violence in their current

relationships in this study is higher than those reported in

previous research. For instance, Cate et al. (1982) reported

22.3% 1 Deal & Wampler (1986) reported 47%, Laner & Thompson

(1982) reported 65%, Makepeace (1981) reported 21.2%, and

Sigelman et al. (1984) reported 52%. This may be the result

of including verbal and symbolic actions as a form of abuse

in the scale to measure violence in the present study.

Previous research showed that when verbal and symbolic

actions were included, the overall percentages tended to be

higher (Deal & Wampler, 1986; Laner, 1983; Laner & Thompson,

1982). This can be shown by breaking down the total

percentage into abuse only, abuse and violence, and abuse and

violence and assault altogether. These percentages are 39%,

29%, and 1.7% respectively. These percentages showed that

most of the respondents who experienced some form of violence

in their relationships were those who experienced only some

kinds of abuse. The percentages of those who experienced

Discussion and Conclusion 55

physical violence are quite close to the previous estimates

in literature, for example, Cate et al. (1982) reported

22. 3%, Henton et al. { 1983) reported 12 .1%, Koval & Lloyd

(1986) reported 19.8%, and Matthew (1984) reported 22.8%.

Also, it may be possible that when the respondents filled in

the questionnaires, they did not know that the study was on

courtship violence, and this lowered the social desirability

effect. If they had known in advance that the study was on

dating violence, they might have been less likely to report

the presence of violence in their relationships in order to

avoid labeling. However, since this sample only represents

a population at a particular University, generalizations

based on the results of this study to the larger national

college population is inappropriate. Future studies with

~national college samples should be encouraged.

Similar to the results of previous research on courtship

violence (Bernard & Bernard, 1983; Billingham & Sack, 1986;

Deal & Wampler, 1986; Henton et al., 1983; Koval and Lloyd,

1986; Laner, 1983; O'Keefe et al., 1986; and, Sigelman et

al., 1984), engagement in reciprocal violence in dating

relationships was reported by the respondents in this study.

Moreover, females were more likely than males to claim

themselves as abusers and less likely as victims. This

differed from some previous research on relationship violence

which showed that men were more likely to be the abuser and

Discussion and Conclusion 56

women the victim (e.g., Martin, 1976, and, Walker, 1979).

Parke & Slaby (1983) suggested that females are as aggressive

as males in certain conditions, such as those conditions that

involve low surveillance by others, or that allow diffusion

of responsibility for individual aggressive action. However,

females experience more aggression control as a result of

specific socialization experiences. This aggression control

arises when females experience negative emotions, such as

guilt and anxiety, over the expression of aggression. As a

result of this aggression control, females appear less

aggressive than males in many, but not all, circumstances.

Since most aggressive acts between dating couple members

happen in situations that involve low, or even no,

surveillance by others, it is possible that females may be

as aggressive as males.

It was surprising to this author that none of the

predictive factors added any significant relationships

related to experiencing courtship violence, since most of

these variables were supported by previous research. Most

surprising was that both previous experience of family

violence and courtship violence had no relationship with

individuals' engagement of violence in current dating

relationships. These two variables had been identified by a

number of research (Bernard & Bernard, 1983; Deal & Wampler,

1986; Laner & Thompson, 1982; O'Keefe et al., 1986) as

Discussion and Conclusion 57

variables that can distinguish between those who did

experience some kinds of courtship violence and those who did

not. Gwartney-Gibbs et al. (1987) even claimed that previous

experience in courtship violence has a stronger influence

than experience of violence in the family of origin in

determining whether an individual will engage in violence or

not. However, this was not the case in the present study.

The significant relationship between previous experience in

courtship violence and male abusers may suggest that previous

courtship violence experience could predict individuals'

engagement in current dating relationships differently by

gender and by status.

In Gilligan's study { 1982) of sex differences in the

distribution and substance of violent fantasies, she

discovered that the difference between the way in which men

and women tend to imagine relationships was related to the

difference in imagery of violence of male and female.

According to Gilligan, males projected more violence in

intimate relationships than females, and males tended to view

aggression as endemic in human relationships. This can help

in the explaining why males who experienced courtship

violence in previous dating relationships were more prone to

be abusers in current dating relationships. This explanation

needs more empirical support. It would seem that additional

research efforts in this area are needed in the future.

Discussion and Conclusion 58

Al though previous research in courtship violence had

indicated that individuals with equali tarian values were more

prone to violence (e.g., Makepeace, 1987), this relationship

is not shown in the present study probably primarily due to

the fact that most respondents had equalitarian values. This

homogeneity decreases the probability of getting statistical

significance for this variable. It seems that in the future,

more research effort is needed to provide more knowledge in

this area.

Makepeace, in his 1987 study, identified a list of

background and experiential variables that can distinguish

those who do experience courtship violence and those who do

not. Some of these variables, such as, family income level;

church affiliation and attendance; race; urban or rural

background; parental marital status; parental disciplinary

method; relationships with parents; academic performance

(QCA); previous courtship violence experience; and childhood

experience of family violence, were chosen for further

analysis in the present study. None of these variables

showed any significance in the present study. For family

income, the results of the present study are in apparent

agreement with some previous research which shows there is

no statistically significant and influence (Deal & Wampler,

1986; Laner & Thompson, 1982; Matthew, 1984; and O'Keefe et

al• I 1986) • For race, parent marital status, growing up

Discussion and Conclusion 59

situations 1 and closeness to mother, the present sample was

too homogeneous in make up to offer enough variance for

meaningful analysis (see table 9).

Makepeace (1987) found that religious involvement can

distinguish between those who do experience violence and

those that do not. His analysis was based only on Mormons

and non-Mormons. However, in this present study1 when all

religious groups are compared1 there is no significant

relationship between religious involvement and courtship

violence experience. It seems that since Makepeace's study

in 1987 was the first research effort to set up social

profiles or to describe the characteristics of those who

experienced courtship violence 1 a lot of the variables were

either first being identified or are not significant in other

research. Thus more research effort in this area is needed

to establish or substantiate a social profile for those who

experienced violence. Besides 1 it seems important for future

research efforts to try not only to distinguish between those

who do experience and those who do not 1 but also try to

distinguish between abusers1 victims1 and those who are both

abusers and victims.

The present study shows that there are differences

between those who seek outside intervention and support and

those who do not when experiencing violence. There are

differences in three aspects. First1 if an individual and

Discussion and Conclusion 60

Table 9. Homogeneity of Sample

Characteristics

Race :
White
Non-white

Parents' Marital Status
Married to each other
Not married to each other

Growing up situation
With parents
Not with parents

Closeness to Mother
Close
Not close

Closeness to Father
Close
Not close

N = 422

Discussion and Conclusion

%

92.2
7.8

77.6
22.4

74.4
25.6

83.4
16.6

78.0
22.0

61

hisjher partner get used to bringing somebody in to help them

settle conflicts, the individual is more likely to ask for

help when he/she experiences violence in the relationship.

Second, if the courtship violence is known by someone outside

the dating relationships, the individual will more likely ask

for help. Third, how an individual feels about the violence

and how he/she reacts to it also affects whether he/she will

ask for help. The above-reported findings may suggest that

if the benefits of asking for help outweigh the costs, an

individual will ask for help. An individual who gets used

to bringing somebody in to help with his/her relationship

problems may certainly know that there is no cost or at least

the costs will be less than the benefits by doing so. If the

violence in a relationship is known by someone outside the

relationship, it is very likely that there will be outside

pressure on the individual who is experiencing violence.

Such outside pressures will increase the benefits of asking

for help and will also simultaneously lower the costs. It

is also very likely that how an individual feels and reacts

after the occurrence of violence in the relationship may

change the individual's perceptions of costs and benefits in

asking help. However, the data of this study can be

interpreted only to suggest the possibility of relationships

between these factors. Additional research studies in this

area are needed to further examine these relationships.

Discussion and Conclusion 62

In general, the results on continuation of violent

relationships from the present data agree with earlier

research findings (Billingham, 1987; Billingham & Sack, 1987;

Henton et al., 1983; Koval & Lloyd, 1986; Laner, 1983;

Makepeace, 1981). The present study supports the idea

proposed in previous research that when violent episodes

occurred, in private settings and remained unnoticed, to

those individuals who love their partner more, who invest a

lot in the relationships, who have higher commitment but have

more conflicts in their relationships, the individuals

involved would be more likely to continue the relationships,

despite the presence of violence. Other than these, the

present study analyses suggest the possibility of a

relationship between an individual's immediate reaction to

the violence and the likelihood of continuing the

relationship. This relationship has not been identified by

any previous research in this area.

The data appear to show that individuals who took

immediate actions to maintain the relationships after the

violent episodes are also those who are more likely to

continue the relationships. Perhaps those who take immediate

actions to reconcile with partners are those who will more

likely get positive reinforcement, such as, partners'

willingness to reconcile, in return for their initiative.

Their partners on the other hand may take the ini ti a ti on

Discussion and Conclusion 63

effort as a reward after the violent episode. As a result,

the relationship may continue since the presence of this

reciprocity of rewards determines the continuation of

interaction (Blau, 1964). For an individual who loves

hisjher partner more, invests a lot in the relationship, and

is highly committed in the relationship, the costs of

terminating the relationship, especially the emotional ones,

are high and it seems that these costs cannot be outweighed

by the benefits, especially if there is the presence of

reciprocity of rewards in the relationships. Therefore, it

is very unlikely that the individual will be willing to

terminate the violent relationship. This is especially true

when examining the data according to the status of the

individuals·. The victims are the group of individuals who

were less likely to receive rewards in the violent

relationship, so this group is less likely to continue the

relationships. For the abusers, they may have no benefit in

terminating the relationships when they are actually getting

rewards from being violent, so they are the group that most

likely will continue the relationships. As for the group of

individuals who are both abusers and victims, presence of

reciprocity of rewards in the relationship becomes very

important. If it exists, they will most likely continue the

relationship, and if not, they are less likely to continue

the relationships. Since this was only an exploratory effort

Discussion and Conclusion 64

to find more information on the reasons why individuals stay

in violent relationships, more research efforts are needed

in the future to examine the interaction of these variables.

There is also one other interesting result worth

mentioning regarding the gender differences in the decision

to terminate a violent relationship. For males, other than

the factors mentioned above, whether they and their partners

react rationally in times of conflict also affects their

likelihood of continuing the relationships. If both react

rationally, the males are more likely to continue the

relationships. For females, whether they have other dating

partners and what kind of violent behaviors they receive from

their partners may affect their decisions in addition to

those that mentioned above. This may suggest that males may

be more rational than females in making decisions to

terminate violent relationships. However, this needs more

support from additional studies before it can be seen as a

valid conclusion.

Summary and Conclusion

The present study provides support for much existing

information concerning the prevalence and description of

courtship violence among college students, though a social

profile of those who experienced violence cannot be derived

Discussion and Conclusion 65

from it. Further, the results of this study uncovered

information about how individuals perceive and react to

violence in their dating relationships. This information is

important since the information on individual perceptions of

courtship violence provides implications for prevention and

the information on individual reactions provides clues for

understanding why individuals remain in violent

relationships.

Previous research on courtship violence reported the

presence of reciprocity in violent dating relationships (Cate

et al., 1982; Deal and Wampler, 1986; Henton et al., 1983;

Laner, 1983; O'Keefe et al., 1986). However most of them did

not distinguish those who responded in defense from those who

actually initiates the violence. Hence there is a

possibility that the apparent reciprocity reported by

previous research may be masked by the presence of

self-defense aggressive acts. The present study

distinguished those who act violently in self-defense from

those who actually initiate violent behavior for some other

reasons. The presence of reciprocity reported in this study

strengthens the thought that women are as likely as men to

use violence as a means of conflict resolution.

In this study, the percentage of those not seeking

intervention, even from best friends, is moderately high.

The main reason for not seeking outside intervention is "not

Discussion and Conclusion 66

necessary" because it is personal business and it is "no big

deal". This reflects that individuals regard what happened

in their dating relationships as personal and private matters

which require no outside intervention, even when violence

occurred. Besides, individuals also seem to take violence

as a "normal" element of their dating relationships rather

than a problem that they need to face and settle with some

outside help. If this is the case, professionals who try to

work on prevention of courtship violence should pay more

attention to individual perceptions on what is and is not

appropriate to do in a dating relationship. The information

in this area provided by this study is only exploratory and

preliminary. More research examining the relationship

between dating values and dating violence is needed in the

future.

The general hypothesis based on the propositions of

Gelles' exchange/social control theory were supported by the

data. First, dating couples are more likely to use violence

in private settings because they expect the costs of being

violent to be less than the rewards. Second, the absence of

effective social control, such as police intervention, over

dating relationships decreases the costs of individuals being

violent toward each other.

study asked help from

Although some respondents in this

teachers and counselors, they

represented only a small portion of those surveyed. Most of

Discussion and Conclusion 67

them ask help from friends whom may not be as effective as

formal interventions from professionals and police. Third,

the kinds of social structure in college settings actually

reduce social control in dating relationships and, therefore,

reduce the costs and increase the rewards of being violent.

In college, individuals usually will turn to friends and

peers when they had personal problems and troubles since

parents are too far away for most of them, and teachers, or

professors may not be close enough for them to confide in.

Most college students will only turn to professionals when

all other means failed to settle their problems. Therefore,

in this kind of setting, the costs of being violent reduce

and the rewards increase.

The present study appears to indicate that Gelles'

Exchange/Social Control Theory has potential in explaining

why individuals stay in violent relationships. More research

is needed to further empirically test this theory.

Discussion and Conclusion 68

REFERENCES

Bernard, M. L., & Bernard, J. L. (1983). Violent Intimacy:
The family as a model for love relationships. Family
Relations, 32, 283-286.

Bernard, J. L., Bernard, S. L., & Bernard, M. L. (1985).
Courtship violence and sex-typing. Fam" 1.y Relations, 34,
573-576.

Billingham, R. E. (1987). Courtship violence: The patterns
of conflict resolution strategies across seven levels of
emotional commitment. Family Relations, .l§. , 283-289.

Billingham, R. E. (1986). Courtship violence and the
interactive status of the relationship. Journal of
Adolescent Research, l, 315-325.

Billingham, R. E., & Sack, A. R. (1987). Conflict tactics
and the level of emotional commitment among unmarried.
Hµman Relations, fill, 59-74.

Blau, P. M. (1964). Exchange and power in social life. New
York: Wiley.

Bogal-Allbritten, R. B., & Allbritten, W. L. (1985, May). The
hidden victims: Courtship violence among college students.
Journal of College Student Personnel, 201-204.

Brodbelt, s. (1983). College dating and aggression. College
Student Journal, .11, 273-277.

Cate, R. M., Henton, J. M., Koval, J., Christopher, F. S., &
Lloyd, S. (1982) . Premarital abuse: A social
psychological perspective. Journal of Family Issues, J,,
79-90.

Deal, J., & Wampler, S. K. (1986). Dating violence: The
primacy of previous experience. Journal of Social and
Personal Relationships, ~' 457-471.

Dutton, D., & Painter, S. L. (1986). Patterns of emotional
bonding in battered women: Traumatic bonding.
International Journal of Women's Studies, a, 363-375.

References 69

Gelles, R. J. (1976). Abused wives Why do they stay?
Journal of Marriage and the Family, 38, 659-668.

Gelles, R. J., & Straus, M. A. (1979). Determinants of
violence in the family : Toward a theoretical integration.
In Burr W. et al. (Eds.), Contemporary theories about the
family (Volume 1, pp. 549-581). New York : Free Press.

Gelles, R. J. (1980). Violence in the family : A review of
research in the seventies. Journal of Marriage. and the
Family, il, 873-885.

Gelles, R. J., & Cornell, C. P. (1985).
in families. Beverly Hills : Sage.

Intimate violence

Gilligan, C. (1982). In a different voice : Psychological
theory and women's deyelopment. Harvard University Press.

Gwartney-Gibbs, P. A. , Strockard, J. , & Bohmer, S. (1987) .
Learning courtship aggression: The influence of parents,
peers, and personal experiences. Family Relations, 36 ,
276-282.

Henton, J., Cate, R. M., Koval, J., Lloyd, S. A., &
Christopher, F. S. (1983). Romance and violence in dating
relationships. Journal of Family Issues, ~' 467-482.

Holman, T. B., & Burr, W. R. (1980). Beyond the beyond: The
growth of family theories in the 1970s. Journal of
Marriage and the Family, il, 729-741.

Kalmuss, D. S., & Straus, M.
dependency and wife abuse.
Family, 44, 227-286.

A. (1982). Wife's marital
Journal of Marriage and the

Koval, J. E., & Lloyd, S. A. (1986). Premarital violence:
Examining relationship factors as possible contributors.
Paper presented at the National Council on Family
Relations Annual Conference, Dearborn, Michigan, November
2-7, 1986.

Landis, P. H. (1977). Social control: Social organization
and disorganization in process. Michigan University
Microfilms International.

Lane, K. E., & Gwartney-Gibbs, P. A. (1985). Violence in the
context of dating and sex. Journal of Family Issues, §,
45-59.

References 70

Laner, M. R. (1983). Courtship abuse and aggression:
Contextual aspects. Sociological Spectrum, l , 69-83.

Laner, M. R., & Thompson, J. (1982). Abuse and aggression
in courting couples. Deyiant Behavior: An
Interdisciplinary Journal, l~ 229-244.

Makepeace, J. M. (1981). Courtship violence among college
students. Family Relations, 30, 97-102.

Makepeace, J. M. (1983). Life event stress and courtship
violence. Family Relations, .J.2,, 101-109.

Makepeace, J. M. (1986).
violence victimization.

Gender differences in courtship
Family Relations, 35, 383-388.

Makepeace, J. M. (1987). Social factor and victim-offender
differences in courtship violence. Family Relations, 36,
87-91.

Martin, D. (1976). Battered wiyes. San Francisco : Glide.

Matthews, W. J. (1984). Violence in college couples.
College Student Journal, 1.§., 150-158.

O'Keefe, N. K., Brockopp, K., & Chew, E. (1986, Nov-Dec).
Teen dating violence. Social Work, 465-468.

Page low I M. (1981). Woman battering : victims and their
experiences.Beverly Hills, CA: Sage.

Parke, R. D., & Slaby, R. G. (1983). The development of
aggression. In P. H. Mussen & E. M. Hetherington (Eds.),
Handbook of Child Psychology vol. 4. Socialization.
personality. and social deyelopment (pp. 547-641). New
York : John Wiley.

Plass, M. S., & Gessner, J. C. (1983). Violence in courtship
relations: A southern sample. Free Inquiry in Creatiye
Sociology, .ll, 198-202.

Schladale, J. K. (1987). Adolescent Dating violence.
Unpublished master's thesis, Virginia Polytechnic
Institute and State University, Blacksburg, VA.

Sigelrnan, C. K., Berry, C. J., & Wiles, K. A. (1984).
Violence in college student's dating relationships.
Journal of Applied Social Psychology, ~' 530-548.

References 71

Spanier, G. B. (1976). Measuring dyadic adjustment : New
scales for assessing the quality of marriage and similar
dyads. Journal of Marriage and the Family, 38, 15-28.

Spence, J. T., Helmreich, R., & Stapp, J. (1973).
version of the attitudes towards women scale
Bulletin of Psychonomic Society, i, 219-220.

A short
(AWS) •

Straus, M. A. (1974). Leveling, civility and violence in the
family. Journal of Marriage and the Family, 36, 13-30.

Straus, M. A. (1979). Measuring intrafamily conflict and
violence : the Conflict Tactics (CT) Scales. Journal of
Marriage and the Family, 41, 75-88.

Straus, M.A., & Hotaling, G. (1979).
husband-wife violence. Minneapolis,
Minnesota Press.

The social causes of
MN University of

Straus, M. A., Gelles, R. J., & Steinmetz, S. K. (1980).
Behind closed doors: Violence in the American family.
Garden City, New York: Double-day.

Straus, M. A., & Gelles, R. J. (1986). Societal change and
change in family violence from 1975 to 1985 as revealed
by two national surveys. Journal of Marriage and the
Family, 48, 465-479.

Strube, M. J., & Barbour, L. S. (1983). The decision to leave
an abusive relationship: Economic dependence and
psychological commitment. Journal of Marriage and the
Family, 45, 785-793.

Thompson, W. E. (1986).
conceptual understanding.

Courtship violence: Toward a
Youth & Society, 1.§. , 162-176.

Truninger, E. (1971). Marital violence The legal
solutions. Hasting Law Journal, 2.J,, 259-276.

Walker, L. E. (1979). Tbe battered women. New York
& Row.

Walker, L. E. (1984). Battered woman syndrome.
Springer Publication.

Harper

New York

Yllo, K. & Straus, M. (1981). Interpersonal violence among
married and cohabiting couples. Family Relations, 30,
339-347.

References 72

APPENDIX A

QUESTIONNAIRE;

VIRGINIA POLYTECHNIC INSTITUTE
..__ _____ AND STATE UNIVERSITY _____ _.......

Family and Child Development Department Blacksburg, VA 24061

DAT~G REL\TIO:'l:SHIP St:RVEY

TI1roughout this survey we would like you to think about experiences that you have had
with your current dating partners over the pa.~t year. If you ha,·e had sc,·eral dating partners during
the past year, please choose the most current one. If you ha,·e more than one dating partner cur·
rently, choose the one which you date most often. If you are not dating anybody currently, choose
the dating partner that you most recently had. If yoll are married, choose the latest dating partner
prior to your marriage. Think about your experience with the chosen partner onlv as you proceed
with the questionnaire.

Q· 1 How many dating partners do you currently have ? ----

Q•2 How many months have you been dating the partner you will focus on for this questionnaire?

---- :\IONTllS

Q-3 How often do you and your partner sec each other? (Circle one number)

I SEVERAL TIMES A DAY
2 EVERYDAY
3 SEVERAL TIMES A WEEK
4 ONCE A WEEK
5 SEVERAL Tl'.\.1ES A MONTH
.6 .DCRING HOLIDAYS AND BREAKS
7 OTHER (please specify) ------

Q-4 How committed do you feel you ate to this partner? (Circle one number)

Questionnaire

I CASUAL DATING, LITfLE EMOTIONAL
A"ITACll:\.IENT

2 SOMEONE YOU HAVE DATED OFTEN,
BlJT TO WllO:\f YOU ARE NOT
EMOTIONALLY ATTACHED TO

3 SO:\IEONE TO WHO'.\f YOU ARE E:\fOTIONALLY
ATTACHED, BUT YOU ARE NOT IN LOVE

4 SO'.vlEONE WITH WHOM YOU ARE IN LOVE
5 SO:\IEONE WITH Wll0'.\1 YOU ARE IN LOVE AND

WOCLD LIKE TO MARRY, Bt.:T HAVE NEVER
DISCt.:SSED MARRIAGE WITH HIMiHER

6 SO'.\.IEONE WITH WHOM YOU ARE IN LOVE
AND HAVE DISCL"SSED MARRIAGE,
Bt.:T HAVE MADE NO Pl.AI'S

7 SO:\IEONE WITH WHOM YOU ARE ENGAGED
TO '.\IARRY

VIRGINIA TECH

73

Q-5 How happy are you with this dating relationship? (Circle one number)

EXTREMELY
UMIAPPY

EXTRE:\IELY
HAPPY

I 2 3 4 5 6 7

Q-6 Do you plan to continue this dating relationship? (Circle one number)

!
l
!

(If YES, answer Q-7a)

I YES
2 NO _, '-' ...

l
l

(If NO, answer Q-7b)

Q-7a Why do you plan to continue this
relationship? (Can circle more than
one number)

Q-7b Why you do not plan to continue
this relationship? (Can circle more
than one number)

I I MUST ALWAYS HAVE
SOMEONE TO DATE I I HA VE OTllER DA TES

2 I DO NOT FEEL LIKE
DATl:\G HIMillER AGAIN

3 I :\0 LO:\GER LOVE
Hl:VLllER

2 IT IS HARD TO FIND
ANOTHER DATE

3 I ENJOY DATING 111:'1.l/HER
4 1 LOVE 111;'1.1/HER
5 OTI IER (please specify) 4 OTHER (please specify)

Q-8 How long do you expect this dating relationship to last? (Circle one number)

I IT NO LONGER EXISTS
2 A FEW WEEKS
3 A FEW MONTHS
4 A YEAR
5 SEVERAL YEARS
6 THROL"GH MARRIAGE
7 OTHER (please specify) ------

Q-9 How often do you and your partner have serious disagrcement(s)? (Circle one number)

I EVERYDAY
2 SEVERAL TIMES A WEEK
3 ONCE A WEEK
4 SEVERAL Tl:'l.1ES A '.\IONTH
5 ONCE A MONTH
6 ONCE A WHILE
7 OTHER (please specify) ------

Q-10 What is (are) the most frequent cause(s) of serious disagrecment(s) in this relationship?
(Can circle more than one number)

Questionnaire

I DATING SO:'\llEBODY ELSE AT THE SAME Tl\IE
2 ARGUME:'-iTS OVER \101\EY
3 STRUGGL!l'\G FOR POWER
4 DENIAL OF SEXUAL ADVA:\CES
5 OTHER (please specify) ------

74

Q-11 How often do you and your partner do the following in times of serious disagreement(s)?
(Circle one number for YQ.l:!. and one for your partner in each column)

I
Discussed the issue heatedly ·· I
Got information to back up (your/his/her) side
of things OOOOOOOOOOOOO•OOoOOOOOOOoOOoOOOoOOOOOOOHO

Brought in or tried to bring in someone to help
settle things ...
Sulked and/or refused to talk about it
Swore at the other one ...
Stomped out of the room or house (or yard)

I means ?\EVER
2 means SELDO\I
3 means SG:'.!ETL\tES
4 means OFTE:-.l
5 means ALWAYS

YOCR
YOU PART:'\ER

I I
2 3 4 5 I 2 3 4 5

2 3 4 5 2 3 4 5

2 3 4 5 2 3 4 5
2 3 4 5 2 3 4 5
2 3 4 5 2 3 4 5
2 3 4 5 2 3 4 5

Q-12 How often <lo you an<l your partner engage in the following forms of behavior in times

I

of serious disagreement(s)? (Circle one number for YQJ:!. and one for vour partner in each
column)

I means :'\EVER
2 means SELDO\I
3 means SO\IETl~ES
4 means OFTEN
5 means ALWAYS

YOUR
YOU PART:'\ER

I I
Insulted the other one ·· I 2 3 4 5
Said something to spite the other one ··································· I 2 3 4 5
Threatened to throw something at the other one ················· I 2 3 4 5
Threatened to hit the other one ... I 2 3 4 5
Did something to spite the other one I 2 3 4 5
Threw or smashed or hit or kicked something , I 2 3 4 5
Threw something at the other one .. I 2 3 4 5
Pushed, grabbed, or shoved the other one I 2 3 4 5
Slapped the other one .. 1 2 3 4 5
Pull the hair of the other one .. I 2 3 4 5
Twist the arm of the other one .. I 2 3 4 5
Kicked, bit, or hit with a fist ... I 2 3 4 s
Hit or tried to hit with something ... I 2 3 4 5
Beat up the other one .. I 2 3 4 5
Threatened with a knife or gun ... I 2 3 4 5
Used a knife or gun : .. I 2 3 4 5

If, and onl\' if, you ansner !!!!_''!"for both you and your partner,
move to Q-21 at the bottom of Pg. 5 and continue.
Otherwise, please complete Q-13 to Q-20.

Questionnaire

I
1 2 3 4 5
I 2 3 4 5
1 2 3 4 5
I 2 3 4 5
I 2 3 4 5
1 2 3 4 5
l 2 3 4 s
1 2 3 4 5
I 2 3 4 5
I 2 3 4 5
I 2 3 4 5
I 2 3 4 5
1 2 3 4 s
I 2 3 4 5
I 2 3 4 5
I 2 3 4 5

I

75

Q-13 Who was usually the first person to actually initiate the behaviors described in Question
12? (Circle one number)

I I WAS
2 MY PARTNER WAS
3 WE EQUALLY DID

Ifyour answer to Q-13 is "I", answer Q-14a.
If your an~"l\'Cr to Q-13 is "2", answer Q- Hb.
If your answer to Q-13 is "3", answer both Q- l4a and Q-14b.

Q-14a Why did you initiate the
behavior(s)? (Can circle more
than one number)

Q-14b Why did your partner initiate the
behavior(s)? (Can circle more
than one number)

I IN SELF-DEFENSE I IN SELF-DHE:\"SE
2 TO GET SOMETHING I

WANTED
2 GET S0;\1ETHING IIE:SHE

\VANTED
3 BECACSE OF

CNCONTROLLABLE
A'.\GER

4 IN RETALIATION
5 TO INTIMIDATE
6 TO HAR\l
7 OTHER (Please specify)

3 BECALSE OF
CNCONTROLL\BLE
A'.\GER

4 IN RETALIATION
5 TO INTl;\llDATE
6 TO HARM
7 OTHER (please specify)

Q-15 Where did this (these) behavior(s) (from Question 12) usually take place? (Can circle
more than one number)

I THE PLACE I LIVE
2 THE PLACE :\IY DATE LIVES
3 ON THE STREET
4 IN PLBLIC PLACES (E.G., RESTAlJRANT, GROCERY

STORES, ETC.)
5 OTHER (please specify) ------------

Q-16 What did you do immediately after the bchavior(s) described in Question 12 had occurred?
(Circle one number in each item)

NEVER
Cried .. I 2
Got drunk I 2
Apologized to hitn/her .. I 2
!\fade-up with him/her I 2
Did not see him/her for a while .. ;..... I 2
Threatened to terminate the relationship I 2
Other (please specify) I 2

Questionnaire

3
3
3
3
3
3
3

4
4
4
4
4
4
4

ALWAYS
5
5
5
5
5
5
5

76

Q-17 Did you ever ask for other people's help when the behavior(s) described in Question 12
had occurred? (Circle one number)

+- +- +- +- .__ +- +-

!
!
!

(If YES, answer Q-20a)

Q-18a Whom do you ask help from?
(Can circle more than one num-
ber)

1 FRIENDS
2 PARENTS
3 TEACHERS
4 POLICE
5 COCl'\SELORS
6 OTllER (please specify)

I YES
2 :so -+ __., -+ -+ -+

(If :\0, answer Q-20b)

Q-1 Sb Why do you not ask for help?
(Can circle more than one num-
ber)

1 NOT NECESSARY
2 AFRAID TO ASK
3 DO '.\OT K'.\OW WllERE

TO ASK
4 DO '.\OT K'.\OW WIIO:Vt

TO ASK
5 OTHER (please specify)

Q-19 Besides you and your partner, did anybody know that the behavior(s) described in
Question 12 had occurred? (Circle the number)

l'vty best friend(s) know(s)
i\fy mother knows , .. .
l'vly father knows
Nobody knows .. .
Other (please specify)

YES
YES
YES
YES
YES

2 :'\O
2 '.\O
2 :so
2 \:0
2 :so

Q-20 In general, how do you feel after the behavior(s) described in Question 12 had occurred?
(Circle one number in each item)

;\EVER
No effect on me 1 2

2
2
2
2
2
2

3
3
3
3
3
3
3

4
4
4
4
4
4
4

ALWAYS
5

Relieved ... I
Sad... 1
Humiliated 1
l.Jpset ... 1
Outraged .. 1
Other (please specify) 1

Q-21 Did you have the kind of experiences described in Question 12 in your previous dating
relationships? (Circle one number)

Questionnaire

1 YES
2 '.\O

5
5
5
5
5
5

77

Our next concern would be about how you percch·e the roles of mm and women in society since such
perceptions may be related to our bcha,·ior in dating relationships.

Q-22 Please indicate whether you strongly agree, mildly agree, mildly disagree, or strongly disagree
to the following statements. lbcre are no right or wrong answers, only opinions. (Circle one
number in each item)

l means STRO\'GL Y AGREE
2 means \IJLDL Y AGREE
3 means \tlLDLY DISAGREE
4 means SfRO~GLY DISAGREE

Swearing and obscenity are more repulsive in the speech of a woman than
of a man .. .

Women should take increasingly responsibility for leadership in solving
the intellectual and social problems of the day .. .

Both husband and wife should be allowed the same grounds for divorce

Telling dirty jokes should be mostly a masculine prerogative

Intoxication among women is worse than intoxication among men

Under modem economic conditions with women being active outside the
home, men should share in household tasks such as washing dishes
and doing the laundry

It is insulting to women to have the ·obey• clause remain in the marriage
service .. .

There should be a strict merit system in job appointm·ent and promotion
without regard to sex .. .

A woman should be as free as a man to propose marriage

Women should worry less about their rights and more about becoming
good wives and mothers

Women earning as much as their dates should bear equally the expense
when they go out together .. .

\\'omen should assume their rightful place in business and all the
professions along with men .. .

A woman should not expect to go to exactly the same places or to have
quite the same freedom of action as as a man

Sons in a family should be given more encouragement to go to college
than daughters .. .

It is ridiculous for a woman to run a locomotive and for a man to dam
socks .. .

In general, the father should have greater authority than the mother in
the bringing up of children

Women should be encouraged not to become sexually intimate with anyone
before marriage, even their fiances

Questionnaire

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

2 3 4

78

Question 22 continued
I means STRO'.'\GLY AGREE
2 means '.\11LDLY AGREE
3 means MILDLY DISAGREE
4 means STRO'.'\GLY DISAGREE

The husband should not be favored by law over the wife in the disposal
of fan1ily property or income 2 3 4

Women should be concerned with their duties of childbearing and house
tending rather than with desires for professional and business careers 2 3 4

The intellectual leadership of a community should be largely in the
hands of man .. . 2 3 4

Economic and social freedom is worth far more to women than acceptance
of the ideal of femininity which has been set up by men 2 3 4

On the average, women should be regarded as less capable of contributing
to economic production than are men 2 3 4

There are many jobs in which men should be given preference over
women in being hired or promoted 2 3 4

Women should be given equal opportunity with men for apprenticeship
in the various trades .. . 2 3 4

The modem girl is entitled to the same freedom from regulation and
control that is given to the modem boy 2 3 4

Another important part of understanding how people interact with each other and deal with conflicts
in their dating relationships has to do with family background and socialization. So, next we would
like to ask some questions about your family life.

Q-23 What is the marital status of your parents? (Circle one number)

I ~f..\RRlED TO EACH OTHER
2 SEPARATED
3 DIVORCED
4 WIDOWED

(If your parents are separated, divorced, or widowed, answer both Q-24a and Q-24b)

Q-24a Is your father currently:
(Circle one number)

I RE'.\IARRIED
2 Sl'.'\GLE
3 \VIDOWED
4 DECEASED
5 OTHER (please specify)

Questionnaire

Q·24b ls your mother currently:
(Circle one number)

I REMARRIED
2 Sl'.'\Gl.E
3 WIDOWED
4 DECEASED
5 OTHER (please specify)

79

Q-25 What was your approximate family income in 1987? (Circle one number)

I LESS THAN $20.000/YEAR
2 $21,000 - $40.000tYEAR
3 $41,000 - $60,000/YEAR
4 $61,000 - $80,000;YEAR
5 $81,000 • $I 00,000/YFAR
6 OVER $100,000/YEAR

Q· 26 Whom did you grow up with most of the time in your childhood and and adolesence? (Circle
one number)

I WITH \IY PARENTS
2 WITH :\tY FATHER ONLY
3 WITH ;\;IY MOTHER ONLY
4 WITH RELATIVES
5 IN INSTITUTIONS OR FOSTER HO\IES
6 OTHER (please specify) ------

Q-27 How emotionally close do you feel you are to your father? (Circle one number)

VERY
DISTANT

I 2 3 4 5 6

VERY
CLOSE
7

Q-28 How emotionally close do you feel you are to your mother? (Circle one number)

VERY
DISTANT

I 2 3 4 5 6

VERY
CLOSE
7

Q-29 How do you feel about your father's disciplinary methods? (Circle one number)

VERY
STRICT

I 2 3 4 5 6

VERY
LENIENT
7

Q-30 How do you feel about your mother's disciplinary methods? (Circle one number)

Questionnaire

VERY
STRICT

I 2 3 4 5 6

VERY
LENIENT
7

80

Q-31 Have you ever experienced any form of violence in the family you came from? (Circle one
number)

I YES
2 :\0

If you answer YES, go lo Q-32
If you answer :\0, go to Q-33

Q-32 What kind(s) of experience have you had? (Can circle more than one number)

I OBSERVED PARENTS ENGAGED IN VIOLENCE
TOWARDS EACH OTHER

2 OBSERVED SIBLINGS ENGAGED IN VIOLENCE
TOWARDS EACH OTHER

3 OBSERVED PARENTS AND SIBLINGS ENGAGED IN
VIOLENCE TOW ARD EACH OTHER

4 BEEN A VICTl:'.-1 OF FAMILY VIOLENCE
5 I HAVE INFLICTED VIOLEl\CE ON ANOTHER

FA:\tlLY ME:'.IBER
6 OTHER (please specify) ------

Finally, we would like to ask some questions about yourself to help us interpret the results.

Q-33 What is your sex? (Circle one number)

1 MALE
2 FEMALE

Q-34 How old are you today?

____ YEARS

Q-35 Wbich College are you enrolled in? (Circle one number)

1 AGRICCLTlJRE AND LIFE SCIENCES
2 ARCHITECTCRE AND LlRBAN STLlDIES
3 ARTS AND SCIENCES
4 BL'SINESS
5 EDUCATION
6 ENGINEERING
7 HlJMAN RESOURCES
8 VETERINARY :'.1EDICINE

Q-36 Are you currently: (Circle one number)

Questionnaire

I SINGLE
2 ENGAGED
3 MARRIED
4 OTI IER (please specify) _, -----

81

Q-37 Are you presently a: (Circle one number)

I FRESll\.fAN
2 SOPIIO'.\IORE
3 JU:'\IOR
4 SENIOR
S GRADUATE STCDENT

Q-38 What is your race or ethnic group? (Circle one nwnber)

I WHITE
2 BLACK
3 ORIENTAL
4 OTHER (please specify) ------

Q-39 What is your religious preference? (Circle one number)

I PROTEST A;'\T (specify denomination) -----
2 JEWISH
3 CATHOLIC
4 OTI !ER (please specify) -----
S NONE

Q-40 How often did you attend religious services during the past year? (Circle one number)

I WEEKLY
2 BIWEEKLY
3 MONTHLY
4 OCCASIONALLY
S ONLY ON SPECIAL DAYS, SUCH AS CHRIST:VlAS
6 NOT AT ALL

Q-41 Before coming to VA Tech, what kind of area did you come from? (Circle one number)

I RCRAL (POPCLATION LESS THAN 2,500)
2 TOWN (POPULATION 2,500 TO 25,000)
3 TOWN (POPt.:LATIO'.'J 25.000 TO 100,000)
4 CITY (POPULATION '.\toRE THAN 100,000)

Q-42 What is your cumulative grade point average as of last quarter? (Circle one number)

Questionnaire

I BELOW 2.0
2 2.01 - 2.59
3 2.60 - 3.00
4 3.01 - 3.59 s 3.60 - 4.00

Thank you for your cooperation

82

The vita has been removed from
the scanned document

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090

