	Intersectionality Kritik
	Starr’s Mill High School

The affirmative’s focus on domestic violence as a “women’s problem” totalizes and oversimplifies the multi-faceted nature of the issue. Focusing on the plight of the abstract woman obscures the specific intersections of gender, race and class struggles that contribute to oppression.
Professor of Law Kimberle Crenshaw 03 writes

The term "over-inclusion” is meant to capture the occasion in which a problem or condition that is particularly or disproportionately [affects] visited on a subset of women is simply claimed as a women's problem. It is over-included to the extent that the aspects of the circumstances that render it an intersectional problem are absorbed into a gender framework without any attempt to acknowledge the role that racism or some other form of discrimination may have played in contributing to the situation in question. The difficulty with the over-inclusive approach is that the full scope of the problems that are simultaneously products of race and gender subordination escapes effective analysis. Consequently, efforts to remedy the condition or abuse in question are likely to be as anemic as is the understanding upon which the intervention is grounded.
This turns the case. The affirmative’s gendered analysis only further marginalizes minority women whose struggles don’t fit nicely into a gendered framework.
Crenshaw 94 continues

This article has presented intersectionality as a way of framing the various interactions of race and gender in the context of violence against women of color. I have used intersectionality as a way to articulate the interaction of racism and patriarchy generally. I have also used intersectionality to describe the location of women of color both [are located] within overlapping systems of subordination and at the margins of feminism and anti-racism. The effort to politicize violence against women will do little to address the experiences of nonwhite women until the ramifications of racial stratification among women are [is] acknowledged. At the same time, the antiracist agenda will not be furthered by suppressing the reality of intra-racial violence against women of color. The effect of both these marginalizations is that women of color have no ready means to link their experiences with those of other women. This sense of isolation compounds efforts to politicize gender violence within communities of color, and permits the deadly silence surrounding these issues to continue.

The impact can be seen specifically in the “battered woman” defense which fails miserably at protecting women of color.
Hope Toffel 96 of USC

Laura Reece describes the limitations of the current use of battered woman syndrome: ‘While the battered woman syndrome defense is an “accommodation” for some women, arguably the defense functions as “assimilation” for women with multiple “other” characteristics whose experience must be “force-fit” into such a special defense. Sharon Allard argues that Black women cannot use the battered woman syndrome theory successfully because the cultural stereotypes of “passive” battered women and “aggressive” Black women prevent judges and juries from seeing Black women as battering victims.
Empirics confirm – black women are much more likely to be convicted than white ones.

Hope Toffel 96 of USC

Similarly, although lesbian battering has recently been recognized as a serious issue, judges and juries appear reluctant to view battered lesbians as battered women.1 71Lenore Walker has found in her own work with battered women that black women who killed their abusers were twice as likely to have been convicted of murder, and were sentenced to longer prison terms, than were white women or women of other minority groups.172 She found similar biases against poor and uneducated women.173 Ironically, those aspects of Walker's theory that emphasize passivity and learned helplessness have helped to create within the legal community the stereotype of the typically passive battered woman” that works against black, poor, and uneducated battered women.

Therefore, a simple gendered analysis is inadequate because it oversimplifies the complexities of domestic violence. The alternative is to reject a simple gendered analysis in favor of an intersectional approach to identity which analyizes the dynamic interactions between forms of oppression.
Professor of Law Kimberle Crenshaw 03 writes

Intersectionality is a conceptualization of the problem that attempts to capture both the structural and dynamic consequences of the interaction between two or more axes of subordination. It specifically addresses the manner in which racism, patriarchy, [and] class oppression and other discriminatory systems create background inequalities that structure the relative positions of women, races, ethnicities, classes, and the like. Moreover, intersectionality addresses the way that specific acts and policies create burdens that flow along these axes constituting the dynamic or active aspects of disempowerment. To use a metaphor of an intersection, we first analogize the various axes of power, i.e., for instance, race, ethnicity, gender, or class, as constituting the thoroughfares which structure the social, economic or political terrain. It is through these avenues that disempowering dynamics travel. These thoroughfares are generally framed as distinctive and mutually exclusive axes of power; for example, racism is distinct from patriarchy, which is in turn distinct from class oppression. In fact, the systems often overlap and cross each other, creating complex intersections at which two, or three or more of these axes may meet. Indeed, racialized women are often positioned in the space where racism or xenophobia, class and gender meet. They are consequently subject to injury by the heavy flow of traffic traveling along all these roads.

The role of the ballot is to reject the affirmative’s representation of women. You cannot separate his discourse from his advocacy. Representations frame and alter the actions we take.

Professor Michael Ryan 90 writes

Representations signify and produce different kinds of attitudes and actions. They have an active power: they make things happen, usually by painting the world in such a way that certain policies -- from domestic slavery to Cold War militarism -- will appear justified. More importantly, perhaps, the very act of painting itself enacts the policy. The mapping out of a social terrain as an exploitable field of economic possibilities already in effect transforms that terrain, denying other possibilities and producing an object that can be acted on without certain constraints which might have come into play if the social world had been conceived (pictured, mapped, represented) differently. This is particularly clear when representations, which are supposedly the effects of the things they represent, come to take the place of their cause, the things themselves. If the images are powerful and pervasive, they can act on the things they supposedly represent by transforming them to make them conform to the prevalent images of those things. Victims of violence are especially susceptible to this process. Rendered passive and subdued by violence, they are represented as somehow deserving of violence, as wanting or needing it. An effect of violence, a particular representation, thus comes to justify violence. The representations produced by acts of violence come to be justifications for further acts of violence. That violence then furthers the transformation of its victims into people whose behavior conforms with the dominant representations of them.
� Kimberle Crenshaw. (Professor of Law at UCLA), “The intersectionality of Race and Gener discrimination” November 2003 �HYPERLINK "http://www.isiswomen.org/womenet/lists/apgr-list/archive/doc00009.doc"�http://www.isiswomen.org/womenet/lists/apgr-list/archive/doc00009.doc�

� Kimberlé Williams Crenshaw. "Mapping the Margins: Intersectionality, Identity Politics, and Violence Against Women of Color". In: The Public Nature of Private Violence. (New York: �HYPERLINK "http://www.routledge-ny.com/"�Routledge�, 1994), p. 93-118.

� Hope Toffel, JD Candidate USC, 1996, “Crazy Women, Unarmed Men and Evil Children: Confronting the Myths about Battered People who Kill Their Abusers,” University of Southern California Law Review, 70 S. Cal. L. Rev. 337, p. 354-6

� Hope Toffel, JD Candidate USC, 1996, “Crazy Women, Unarmed Men and Evil Children: Confronting the Myths about Battered People who Kill Their Abusers,” University of Southern California Law Review, 70 S. Cal. L. Rev. 337, p. 354-6

� Kimberle Crenshaw. (Professor of Law at UCLA), “The intersectionality of Race and Gener discrimination” November 2003

� Michael Ryan, Prof of English @ Northeastern Univ., November, 43 Vand. L. Rev. 1771, lexis, 1990

Page 2 of 2

