

Perception and Detection of Gender Violence, and Identification as Victims: A Bibliometric Study

Marta Badenes-Sastre*, and Francisca Expósito

Mind, Brain, and Behavior Research Center (CIMCYC), University of Granada (Spain).

Título: Percepción y detección de violencia de género e identificación como víctimas: Un estudio bibliométrico.

Resumen: El presente estudio bibliométrico tuvo como objetivo conocer y analizar la actividad científica disponible sobre percepción y detección de violencia de género (VG) e identificación como víctimas. Se realizó una búsqueda sin límite temporal en la base de datos Scopus hallando 2.152 documentos. Para reducir el ruido documental de la búsqueda, se cribaron los resultados y se analizaron 974 documentos finales procedentes de 465 fuentes documentales, 160 revistas, 2.758 autores/as, 159 instituciones y 79 países. Los resultados muestran un aumento en la producción en los últimos años, destacando la publicación de artículos originales. Asimismo, predomina la autoría única por país, siendo Estados Unidos el país puntero. Entre los objetivos de los documentos más citados se encuentra la detección de VG por el personal sanitario, la valoración del riesgo de reincidencia mediante la percepción de las víctimas, así como el estudio de percepciones y actitudes de diferentes actores hacia la VG.

Palabras clave: Percepción. Detección. Identificación. Violencia de género. Producción científica. Bibliometría.

Abstract: This bibliometric study seeks to know and analyse the available scientific activity on the perception and detection of gender violence as well as in the identification as victims. An unlimited search was conducted in the Scopus database, finding 2,152 documents. Subsequently, the results were screened by reducing the documentary noise. The results were obtained from 1984-2020 and the final 974 documents were analysed from 465 documentary sources, 160 journals, 2,758 authors, 159 institutions, and 79 countries. The results show an increase in production in recent years, highlighting the publication of original articles. Likewise, the single authorship per country predominates, being the United States the leading country. The main objectives of the most cited documents are detection of gender violence by healthcare personnel, assessment of the risk of recidivism through the perception of the victims, as well as the study of perceptions and attitudes of different actors towards gender-violence.

Keywords: Perception. Detection. Identification. Gender violence. Scientific production. Bibliometry.

Introduction

Gender violence is defined as any act of violence against women that results in, or is likely to result in, physical, sexual, or psychological harm or suffering to women, including threats of such acts, coercion, or arbitrary deprivation of freedom occurring in both public and private life (United Nations, 1993). Likewise, gender violence poses a major global public health problem that can affect any woman. The number of victims of gender violence is alarming: around 38% of female homicides are due to spousal violence, and 35% of women have suffered physical or sexual violence by their partner or other men throughout their life (World Health Organization, 2016). Because of their exposure to abuse, female victims of gender violence show higher scores on psychopathological variables associated with emotional distress such as anxiety, depression, low self-esteem, and maladjustment, as compared to nonvictimized women (Sarasua et al., 2007). In this regard, health professionals play an essential role in identifying and helping women victims of gender violence. Adequate awareness and training on the subject are essential for recognizing the possible indicators of gender violence (Shearer et al., 2006).

Gender violence can be identified with greater or lesser difficulty depending on how it manifests. People recognize

violent behaviours more easily when related to manifest violence like physical or sexual violence than when it is a subtle violence like psychological violence (Novo et al., 2016). In the same way, some variables such as sexist beliefs (Herrera et al., 2014; Yamawaki et al., 2009), culture (Shiu-Thornton et al., 2005), tolerant attitudes towards the control and devaluation of women (Government Delegation for Gender Violence, 2014), or interpretation of a violent situation (Herrera & Expósito, 2009), can influence the identification and perception of violence by minimizing its severity.

Sometimes, despite having objective indicators of abuse and acknowledging having suffered violent behaviour, some women are unable to perceive it or identify themselves as victims of gender violence (Hamby & Gray-Little, 2000; Instituto de la Mujer, 2006). In this regard, Campbell et al. (2003) found that half of the victims killed by gender violence did not consider themselves to be at risk of death. This presents a problem because the victim's perception of the violent situation is a fundamental axis for predicting the recidivism risk of gender violence (Cattaneo et al., 2007; Heckert & Gondolf, 2004a) and for their protection. In contrast, women who have not been victims of gender violence might distance themselves and blame battered women for the violent situation in which they are in, due to the fear that the same situation will happen to them at some point in their own lives (Yamawaki et al., 2009).

Hence, to adequately address violence against women due to gender inequalities, it is necessary to become aware of gender violence as a social problem that should not be underestimated. In this line, exploring and analysing the availa-

*** Correspondence address [Dirección para correspondencia]:**

Marta Badenes-Sastre, Social Psychology Department, Mind, Brain, and Behavior Research Center (CIMCYC), University of Granada (Spain).

E-mail: mbsastre@ugr.es

(Article received: 29-06-2020, revised: 22-07-2020, accepted: 19-11-2021)

ble findings on how gender violence is perceived and identified will be relevant for scientific advancement.

For this, bibliometric studies are useful because they allow relevant information on a topic of interest to be obtained, structured, and quantified by highlighting keywords, the most relevant authors, the main sources of publication, collaborations between countries, and other types of data (Aria & Cuccurullo, 2017; Holden et al., 2005). Publications are analysed through bibliometric indicators, taking into account the number of articles and the number of citations they receive (Dorta-González & Dorta-González, 2010), which facilitates the selection of impactful journals in which to publish. For researchers, knowing the means through which to disseminate their scientific works is a priority because the journals in which they publish can guarantee their work's impact and visibility (González-Sala et al., 2017). In the same way, the bibliometric methodology is fundamental for evaluating scientific production and determining the progress of research in scientific fields such as psychology (López & Osca-Lluch, 2009).

At present, although some bibliometric works on gender exist (Arias et al., 2016; Morais et al., 2016; Söderlund & Madison, 2015), no studies have analysed the scientific production available on the perception and detection of gender violence or on identifying abused women. Therefore, the objective of this study was to quantify and analyse the available scientific activity regarding the perception and detection of gender violence by the general population, battered women, and the professionals who care for them as well as regarding identification as victims of gender violence. The secondary objectives were to (a) analyse the evolution of scientific production on the topics; (b) determine the keywords most frequently used by the authors; (c) determine the scientific activity and impact of the main journals and institutions; (d) study the most productive authors on the search topic as well as the research collaboration network among countries; and (e) identify the most cited works on the topic of interest.

Method

Materials and Units of Analysis

A bibliographic search was carried out in the international and multidisciplinary database Scopus (Elsevier) because it includes many indexed journals and is one of the most commonly used databases for conducting bibliometric studies (Osca-Lluch et al., 2013). Scopus provides the Scimago Journal & Country Rank (SJR), a bibliometric indicator that measures a scientific journal's impact or prestige. This indicator is calculated using the citations received by the journals in a 3-year period (González-Pereira et al., 2010).

The Web of Science (WoS) database owned by Clarivate Analytics is adequate for this type of study. However, Scopus was considered more appropriate for several reasons. Firstly, Scopus allows for more exhaustive analysis of international scientific activity and collects journals from more

countries. It also includes a larger number of scientific sources (more than 15,000 journals, compared to the 9,000 that WoS offers) and citable documents. Finally, Scopus has greater thematic coverage in the areas of science, technology, and medicine, as well as in the social sciences, with which we are concerned in this study (Bosman et al., 2006).

Design and Procedure

This research was a quantitative study with an ex post facto bibliometric historiography design (Montero & León, 2007). In February 2020, a search was carried out on the Scopus database introducing the following formula: ("self-perception" OR perception OR recognition OR identification OR detect) AND ("gender violence" OR "gender-based violence" OR "dating violence" OR "partner violence" OR "victims of gender violence" OR "violence against women") AND (women OR men OR student OR police OR "health professional"). The search was filtered by title, abstract, and keywords. All of the documents available from Scopus were included without being limited by subject area or temporality, obtaining 2,152 results. Subsequently, these documents were manually reviewed by title and summary to reduce the document noise, and 974 final documents were exported in BibTeX format for subsequent statistical management.

Data Analysis

The data were analysed with the statistical analysis program R (R Core Team, 2018). Specifically, the Bibliometrix package was used (Aria & Cuccurullo, 2017). The results were analysed quantitatively, taking into account the development in the field; the contributions by year and journal; the most prolific authors, institutions, and coauthors; the most frequent keywords; and interactions by country.

Results

The 974 final analysed documents were published between 1984 and 2020, of which 162 had single authorship, 853 were original articles, 58 were review articles, 33 were press articles, 13 were book chapters, seven were conference documents, six were notes, three were books, and one was an editorial. Most of the documents were published in English ($n = 904$), and the rest were in Spanish ($n = 46$), Portuguese ($n = 31$), French ($n = 10$), German ($n = 2$), Italian ($n = 1$), Croatian ($n = 1$), Hebrew ($n = 1$), Japanese ($n = 1$), Russian ($n = 1$), and Turkish ($n = 1$). Likewise, 465 documentary sources were identified, as were 2,758 authors (150 single authors), 1,598 keywords per author, 160 journals, 159 institutions, and 79 countries. The average number of citations per document was 15.19, the average number of authors per document was 2.83, the average number of co-authors per document was 3.37, the average number of documents per author was 0.35, and the collaboration index among authors was 3.21.

Annual scientific production on the topic increased gradually ever since the publication of the first studies in 1984, with an annual growth rate of 4.76%. Since 2004, the publication of scientific documentation on the perception and detection of gender violence has increased significantly, reaching a peak in 2019 with the publication of 114 articles (Figure 1). Among the annual evolution of the types of documentation produced, the publication of original articles stood out (87.58%) every year (Figure 2).

Figure 1
Annual Scientific Production¹.

1. The results analysed for 2020 only include the months of January and February.

Figure 2
Annual Evolution of Published Documents¹.

The documents were distributed mainly in the thematic areas of social sciences ($n = 395$), medicine ($n = 393$), and psychology ($n = 324$). The *Journal of Interpersonal Violence* stood out with the publication of 138 articles, followed to a lesser extent by *Violence Against Women* ($n = 50$), *Violence and Victims* ($n = 33$), and the *Journal of Family Violence* ($n = 22$). Table 1 shows the 20 most productive journals on this topic, half of them being published in the United States (U.S.) and the rest in the United Kingdom ($n = 7$), the Netherlands ($n = 2$), and Brazil ($n = 1$). All are between the first and third quartiles.

Table 1
The 20 Journals With The Most Publications.

Journal	Area	Country	Number of articles	SJR-index	H-index topic	H-index journal	Quartile
Journal of Interpersonal Violence	Psychology	U.S.	138	1.17	21	93	1°
Violence Against Women	Social sciences	U.S.	50	0.9	22	83	1°
Violence and Victims	Medicine Social sciences	U.S.	33	0.57	13	76	1°
Journal of Family Violence	Psychology Social sciences	U.S.	22	0.61	10	69	1°
Health Care for Women International	Health professions	United Kingdom	13	0.40	7	47	3°
Journal of Aggression, Maltreatment and Trauma	Health professions	U.S.	10	0.47	3	40	2°
Psychology of Violence	Psychology Social sciences	U.S.	10	1.63	6	30	1°
Plos One	Agriculture and biological sciences Biochemistry, genetics and molecular biology Medicine	U.S.	9	1.1	5	268	1°
Issues in Mental Health Nursing	Nursing	United Kingdom	8	0.35	5	53	2°
Journal of Clinical Nursing	Nursing Medicine	United Kingdom	8	0.77	4	87	1°
Social Science and Medicine	Arts and humanities Medicine Social sciences	United Kingdom	8	2.03	7	273	1°
Aggression and Violent Behavior	Medicine Psychology	United Kingdom	7	1.09	4	90	1°
Culture Health and Sexuality	Medicine Social sciences	United Kingdom	7	1.12	5	53	1°
Midwifery	Nursing Medicine	U.S.	7	0.82	4	58	1°
Sex Roles	Psychology Social sciences	U.S.	7	1.08	7	101	1°
BMC Women's Health Issues	Medicine	United Kingdom	6	0.89	3	40	1°
Women's Health Issues	Nursing Medicine Social sciences	Netherlands	6	0.90	5	53	1°

Journal	Area	Country	Number of articles	SJR-index	H-index topic	H-index journal	Quartile
American Journal of Preventive Medicine	Medicine	Netherlands	5	2.68	4	193	1°
Sciencia e Saude Colectiva	Medicine	U.S.	5	0.53	2	39	2°
Feminist Criminology	Social sciences	U.S.	5	0.50	2	29	2°

Note. Index *b* topic = *b* number of articles published with at least *b* citations each on perception and detection of gender violence and identification as a victim published by the journal; Index *b* journal = *b* number of articles published with at least *b* citations each on any topic published by the journal.

Figure 3 shows the 20 main authors of scientific productions on the search topic, as well as the evolution of their research activity over the years on the perception and detection of gender violence and on identification as a victim. Among the main keywords used by all of the documents' authors, the use of the terms "intimate partner violence",

"domestic violence", "violence against women", and "dating violence" stood out, occurring 260, 202, 76, and 58 times, respectively. Less frequently used were the terms "perceptions" (*n* = 11), "gender roles" (*n* = 10), "social norms" (*n* = 9), "victims" (*n* = 8), and "assessment" (*n* = 7), among others (Figure 4).

Figure 3
Production Over Time of the 20 Main Authors'.

Note. Larger circles indicate more publications. Darker shades of blue show higher number of citations per year. The length of the lines shows the production time interval, and the position of the circles indicates the years of publication. The results for 2020 only include the months of January and February.

Figure 4
The 50 Most Used Keywords.

Note. The size of the word indicates the frequency of occurrence. The larger the size, the more times it was used.

On the other hand, all 20 institutions with the most published works were universities. In first place was McMaster University, with 30 articles and located in Canada, followed by the University of Toronto ($n = 19$), the University of California ($n = 18$), the University of North Carolina ($n = 18$), and the University of Michigan ($n=16$) located in the United States. The rest of institutions are located in the United States, Spain, Canada, and Israel.

Likewise, of the 79 countries producing works on the topic, 10 countries reported more than 10 documents, and the United States stood out notably with 305 documents and 6,717 citations. A majority of papers were published by a single country (87.28%), compared to a minority of papers published in collaboration with other countries (12.72%; Table 2). The collaboration network among countries can be seen in Figure 6.

Figure 5
The 20 Institutions With the Highest Scientific Production.

Table 2
The Most Productive Countries.

Country	Number of documents	UP	MP	Number of citations	Average of citations per document
U.S.	305	279	26	6.717	22.02
Spain	53	41	12	486	9.17
Canada	51	40	11	1.308	25.65
Brazil	33	32	1	237	7.18
United Kingdom	27	22	5	743	57.52
Australia	27	24	3	677	25.07
Israel	19	16	3	187	9.84
Mexico	19	16	3	125	6.56
South Africa	13	10	3	313	24.08
Sweden	11	7	4	152	13.82

Note. UP = Number of unique publications per country; MP = Number of documents of multiple-country publications.

Figure 6
Collaboration Network Among Countries.

Note. The darker shades of blue indicate higher production. The lines indicate the collaborations among countries, and their thickness indicated the frequency of these collaborations, being higher when the line is thicker.

Finally, among the documents analysed, the 25 articles with more than 100 citations were considered (Table 3). Among the three most cited articles, the article “Accuracy of 3 Brief Screening Questions for Detecting Partner Violence in the Emergency Department” (Feldhaus et al., 1997), published in the *Journal of the American Medical Association*, stood out for being the most cited, with 393 citations. In second place, with 316 citations, was a meta-analysis study entitled “Women Exposed to Intimate Partner Violence: Expectations and Experiences When They Encounter Health Care Professionals: A Meta-Analysis of Qualitative Studies” (Feder et al., 2006), which was published in the journal *Archives of Internal Medicine*. In third place was the article “Stop Blaming the Victim: A Meta-analysis on Rape Myths” was published in 2010 in the *Journal of Interpersonal Violence* and had more than 290 citations.

Of the documents, 72% were empirical studies. Some of them focused on detecting and responding to gender violence (Feldhaus et al., 1997; Gutmanis et al., 2007; Waalen et al., 2000), as well as on perceptions and attitudes towards gender violence (Kim & Motsei, 2002) among health professionals. Among them, the most cited article was “Accuracy of 3 Brief Screening Questions for Detecting Partner Violence in the Emergency Department” (Feldhaus et al., 1997), whose main objective was to validate a brief three-question instrument for detecting physical violence and women’s perception of their safety.

Other empirical studies focused on exploring the perceptions and attitudes towards gender violence by female vic-

tims, perpetrators and/or students (Arias & Pape, 1999; Avery-Leaf et al., 1997; Banyard & Moynihan, 2011; Dobash et al., 1998; Fabiano et al., 2003; Fanslow & Robinson, 2010; Glass et al., 2001; Heckert & Gondolf, 2004b; Hegarty et al., 2013; Johnson et al., 1995; Torres, 1991; Rose et al., 2000; Wolf et al., 2003). Among the studies focusing on victims’ perceptions of gender violence, the article “Battered Women’s Perceptions of Risk Versus Risk Factors and Instruments in Predicting Repeat Reassault” (Heckert & Gondolf, 2004b) explored the prediction of gender violence recidivism using the victim’s perceived risk as compared to the use of risk-assessment instruments. The results showed better prediction by the victim in a sample of 499 women.

Half of the empirical studies analysed were conducted with women victims of gender violence (Arias & Pape, 1999; Dobash et al., 1998; Fanslow & Robinson, 2010; Feldhaus et al., 1997; Glass et al., 2001; Heckert & Gondolf, 2004b; Hegarty et al., 2013; Rose et al., 2000; Torres, 1991; Wolf et al., 2003). The rest of them were carried out with aggressors (Dobash et al., 1998), health professionals (Gutmanis et al., 2007; Hegarty et al., 2013; Kim & Motsei, 2002; MacMillan et al., 2009), the general population (Glass et al., 2001), and students (Avery-Leaf et al., 1997; Banyard & Moynihan, 2011; Fabiano et al., 2003; Johnson et al., 1995).

On the other hand, 28% of the documents were theoretical studies aimed at synthesizing and analysing the available information about (a) the perceptions among victims of gender violence on the healthcare they received (Feder, Hutson, Ramsay, & Taket, 2006); (b) the social perception and

acceptance of myths about sexual aggression against women (Suarez & Gadalla, 2010); (c) the relationship between risk perception and sexual victimization among women (Gidycz et al., 2006); (d) the perceptions of gender violence, taking into account cultural norms and individual characteristics (Langhinrichsen-Rohling, 2010); (e) the diagnosis, process, and identification of gender violence (Walker, 1989); (f) health professionals' perceptions regarding the perceived barriers to detecting and acting on gender violence as well as the effects of interventions to increase these professionals' perceptions of and capacity to detect cases of gender violence (Waalén et al., 2000); (g) the relationship between per-

ceptions and attitudes towards gender violence and its influence on individual and societal responses (Flood & Pease, 2009); and (h) the fulfilment of criteria for detecting gender violence in healthcare (Feder et al., 2009).

The results show a wide temporal range in the study of the topic (1989–2013), as well as a notable interest in the scientific production of studies on how different actors (victims, aggressors, health professionals, and/or students) perceive gender violence. However, among the main articles, there were no specific studies on women's identification as victims of gender violence.

Table 3
The 25 Most Cited Documents.

Authors	Year	Title	Source	Number of cites	Number of cites per year
Feldhaus, K., Koziol-McLain, J., Amsbury, H., Lowenstein, S., & Abbott, J.	1997	Accuracy of 3 Brief Screening Questions for Detecting Partner Violence in the Emergency Department	<i>J Am Med Assoc</i> , 277(17), 1357-1361	393	17.08
Feder, G., Hutson, M., Ramsay, J., & Taket, A.	2006	Women Exposed Intimate Partner Violence: Expectations and Experiences When They Encounter Health Care Professionals: A Meta-Analysis of Qualitative	<i>Arch Intern Med</i> , 166, 22-37	316	22.57
Suarez, E. & Gadalla, T.	2010	Stop Blaming the Victim: A Meta-Analysis on Rape Myths	<i>J Interpers Violence</i> , 25(11), 2010-2035	292	29.20
Waalén, J., Goodwin, M., Spitz, A., Petersen, R., & Saltzman, L.	2000	Screening for Intimate Partner Violence by Health Care Providers: Barriers and Intervention	<i>Am J Prev Med</i> , 19(4), 230-237	284	14.20
MacMillan, H. et al.	2009	Screening for Intimate Partner Violence in Health Care Settings: A Randomized Trial	<i>J Am Med Assoc</i> , 302(5), 493-501	279	25.36
Flood, M. & Pease, B.	2009	Factors Influencing Attitudes to Violence Against Women	<i>Trauma Violence Abuse</i> , 10(2), 125-142	239	21.73
Arias, I. & Pape, K.	1999	Psychological Abuse: Implications for Adjustment and Commitment to Leave Violent Partners	<i>Violence Victims</i> , 14(1), 55-67	206	9.81
Fabiano, P., Perkins, H., Berkowitz, A., Linkenbach, J., & Stark, C.	2003	Engaging Men as Social Justice Allies in Ending Violence Against Women: Evidence for a Social Norms Approach	<i>J Am Coll Health Assoc</i> , 52(3), 105-112	204	12.00
Avery-Leaf, S., Cascardi, M., O'leary, D., & Cano, M.	1997	Efficacy of a Dating Violence Prevention Program on Attitudes Justifying Aggression	<i>J Adolesc Health</i> , 21(1), 11-17	200	8.69
Feder, G. et al.	2009	How Far Does Screening Women for Domestic (Partner) Violence in Different Health-Care Settings Meet Criteria for a Screening Programme? Systematic Review of Nine UK National Screening Committee Criteria.	<i>Health Technol Assess</i> , 13(16), 137-347	182	16.54
Langhinrichsen-Rohling, J.	2010	Controversies Involving Gender and Intimate Partner Violence in the United States	<i>Sex Roles</i> , 62(3-4), 179-193.	175	17.50
Dobash, R., Dobash, R., Cavanagh, K., & Lewis, R.	1998	Separate and Intersecting Realities: A Comparison of Men's and Women's Accounts of Violence Against Women	<i>Violence Against Women</i> , 4(4), 382-414	150	6.82
Walker, L.	1989	Psychology and Violence Against Women	<i>Am Psychol</i> , 13(4), 611-632	149	4.80
Torres, S.	1991	A Comparison of Wife Abuse between Two Cultures: Perceptions, Attitudes, Nature, and Extent	<i>Issues Ment Health Nurs</i> , 12(1), 113-131	138	4.76
Gutmanis, I., Beynon, C., Tutty, L., Wathen, C., & MacMillan, H.	2007	Factors Influencing Identification of and Response to Intimate Partner violence: A survey of Physicians and Nurses	<i>BMC Public Health</i> , 7(12)	126	9.69
Kim, J. & Motsei, M.	2002	"Women Enjoy Punishment": Attitudes and Experiences of Gender-Based Violence Among PHC Nurses in Rural South Africa	<i>Soc Sci Med</i> , 54(8), 1243-1254	121	6.72

Authors	Year	Title	Source	Number of cites	Number of cites per year
Hegarty, K. et al.	2013	Screening and Counselling in Primare Care Set- ting for Women Who Have Experienced Intimate Partner Violence (Weave): A Cluster Randomised Controlled Trial	<i>The Lancet</i> , 382(9888), 249-258	120	17.14
Banyard, V. & Moynihan, M.	2011	Variation in Bystander Behaviour Related to Sex- ual and Intimate Partner Violence Prevention: Correlates in a Sample of College Students	<i>Psychol Violence</i> , 1(4), 287-301	117	13.00
Fanslow, J. & Robinson, E.	2010	Help-seeking Behaviors and Reasons for Help Seking Reported by a Representative Sample of Women Victims of Intimate Partner Violence in New Zeland	<i>J Interpers Violence</i> , 25(5), 929-951	115	11.50
Wolf, M. Ly, U., Hobart, M., & Kernic, M.	2003	Barriers to Seeking Police Help for Intimate Part- ner Violence	<i>J Fam Violence</i> , 18, 121-129	115	6.76
Johnson, J., Adams, M., Ash- burn, L., & Reed, W.	1995	Differential Gender Effects of Exposure to Rap Music on African American Adolescents' Ac- ceptance of Teen Dating Violence	<i>Sex Roles</i> , 33, 597-605	112	4.48
Rose, L., Campbell, J., & Kub, J.	2000	The Role of Social Support and Family Relation- ships in Women Responses to Battering	<i>Health Care Woman Int</i> , 21(1), 27-39	108	5.40
Heckert, D. & Gondolf, E.	2004	Battered Women's Perceptions of Risk versus Risk Factors and Instruments in Predicting Re- peat Reassault	<i>J Interpers Violence</i> , 19(7), 778-780	107	6.69
Glass, N., Dearwater, S., & Campbell, J.	2001	Intimate Partner Violence Screening and Inter- vention: Data from Eleven Pennsylvania and Cal- ifornia Community Hospital Emergency Depart- ments	<i>J Emerg Nurs</i> , 27(2), 141-149	107	5.63
Gidycz, C., McNamara, J., & Edwards, K.	2006	Women's Risk Perception and Sexual Victimization: A Review of the Literature	<i>Aggression Violent Be- hav</i> , 11(5), 441-456	101	7.21

Note. J Am Med Assoc = Journal of the American Medical Association; Arch Inter Med = Archives in Internal Medicine; J Interpers Violence = Journal of Interpersonal Violence; Am J Prev Med = American Journal of Preventive Medicine; Trauma Violence Abuse = Trauma, Violence, & Abuse; Violence Victims = Violence and Victims; J Am Coll Health Assoc = Journal of American College Health Association; J Adolesc Health = Journal of Adolescent Health; Health Technol Assess = Health Technology Assessment; Am Psychol = American Psychologist Journal; Issues Ment Health Nurs = Issues in Mental Health Nursing; Soc Sci Med = Social Science & Medicine; Psychol Violence = Psychology of Violence; J Fam Violence = Journal of Family Violence; Health Care Woman Int = Health Care for Women International; J Emerg Nurs = Journal of Emergency Nursing; Aggression Violent Behav = Aggression and Violent Behavior.

Discussion

The present study was aimed at covering the lack of bibliometric studies that involved collecting and analysing the available scientific works on the perception and detection of gender violence as well as on identification as victims. The data obtained allow easy access to this information and clarify it, favouring the approach used.

The increase in scientific production over time denotes a social change in interest and understanding of the problem. The most cited works focus on the perceptions and attitudes towards gender violence by victims, aggressors, health personnel, and students as well as on the detection of gender violence in health care.

Regarding studies focusing on victims of gender violence, Heckert and Gondolf (2004b) highlighted the importance of women's perceptions of recidivism of gender violence. They pointed out that this perception is a significant predictor of future victimization, even during the 15 months following the assessment. Likewise, Cattaneo et al. (2007) agreed on the importance of assessing the victim's perception of the violent situation, as a key aspect in predicting recidivism and preserving their safety. In this respect, Fanslow

and Robinson (2010) indicated that one of the main reasons why victims of gender violence do not seek help is because they normalize the situation or do not perceive it as serious. Doing so could be dangerous because if the woman is incapable of perceiving violence in her relationship with her partner and making an interpretation adjusted to reality, then it will be difficult for her to assess the risk to her personal integrity and to make self-protection decisions. Therefore, as Andrés-Pueyo and Echeburúa (2010) pointed out, predicting the appearance of future violent behaviour allows one to assess risk and make graduated and re-evaluated decisions with respect to the prognosis. Continuing research along these lines is fundamental because it is necessary to become aware of a problem's existence, magnitude, and severity in order to confront it.

On the other hand, as some of the main studies showed, health professionals are essential in detecting gender violence. According to Taft et al. (2013), battered women tend to have worse general health, problems in pregnancy, and more premature deaths than women who do not suffer gender violence do. Similarly, battered women visit the doctor up to three times more often than other women do; thus, health centres should be encouraged to evaluate warning

signs of gender violence among their patients (Campbell, 2002). To this end, according to previous studies (Shearer et al., 2006), health professionals' training and ability to perceive signs of gender violence will be essential to take action against this problem.

Regarding the main authors, Jacqueline Campbell stood out for her continuity and persistence in studying the topic over time, starting with her first publications in 1994 and maintaining her scientific production to the present day. Likewise, the rest of the authors contributed significantly to the advancement of knowledge on perceiving and detecting gender violence as well as identification as victims. In this line, we should note the importance of collaboration among authors, as well as among institutions, because a higher rate of international collaboration could be related to scientific publications having greater impact and visibility (Alonso-Arroyo et al., 2005). The results show a low level of international cooperation, with the majority of countries presenting single authorship. However, the high numbers of countries ($n = 79$), institutions ($n = 159$), and professionals ($n = 2,758$) involved in scientific production on the topic denote an interest amongst researchers worldwide and favours progress in the field of gender violence.

Finally, to identify the studies of interest, the authors mainly used terms related to gender violence, violence towards partners, and domestic violence ("intimate partner violence", "violence against women", "dating violence", or "domestic violence"). Although gender violence is recognised worldwide, not all countries have the same legislation or use the same nomenclature to refer to violence against women. In order to obtain results with more precision, the search formula did not include the term "domestic violence".

Regarding the limitations of the study, the results obtained should be interpreted with caution because the chosen methodology did not take into account the grey literature and could have excluded certain works related to the topic that may provide information of interest. However, this limitation was minimized by the wide coverage of journals and the number of documents available on Scopus. Likewise, Valderrama-Zurián, Aguilar-Moya, Melero-Fuentes, and

Alexandre-Benavent (2015) pointed out the need for greater rigour in the registration of accessible documents in Scopus because duplicate documents sometimes appear. This could affect the interpretation of the results obtained in bibliometric studies. Taking into account this limitation, articles resulting from the search were manually screened to ensure the lack of duplicates.

Conclusion

The findings allow one to see the current state of the topic of study with respect to scientific production, as well as its dispersion over time. The structuring and analysis of the results provide a starting point for future research and contribute to advancing the scientific knowledge on gender violence. In this line, it will be convenient to explore the governmental commitments adopted by each country at the national and international levels for preventing and approaching gender violence, as well as other related variables that allow one to understand the differences regarding the interest in studying this topic within each country. In the same way, theoretical studies that review and synthesize the available literature in this regard will be essential to determine what elements are influencing the identification of gender violence.

Hence, future research should continue to explore how different actors perceive gender violence because this constitutes the first step for effectively addressing the problem. The ability to identify even the most subtle signs of violence will be essential to prevent fatal consequences and adopt appropriate safety behaviors for the victim.

Conflicts of interest.- The authors of this article have no conflicts of interest.

Funding.- This report was conducted with the support of a research contract awarded to Marta Badenes Sastre by the Spanish Ministry of Science, Innovation, and Universities (reference: FPU17/01279) as well as with support from the research project "Nuevas formas de violencia de género: factores de riesgo y de protección para el bienestar psicosocial", as framed in the State Plan for Scientific and Technical Research and Innovation (Ref: PSI-2017-84703-R [MINECO/AEI/FEDER/UE]).

References

- Alonso-Arroyo, A., Pulgarín, A., & Gil-Leiva, I. (2005). Estudio cientométrico de la colaboración científica en la Universidad Politécnica de Valencia, España [Scientometric study of scientific collaboration at the Polytechnic University of Valencia, Spain]. *Information Research*, 11(1). <http://www.informationr.net/ir/11-1/paper245.html>
- Andrés-Pueyo, A., & Echeburúa, E. (2010). Valoración del riesgo de violencia: Instrumentos disponibles e indicadores de aplicación [Assessment of the risk of violence: Available instruments and application indicators]. *Psicothema*, 22(3), 403-409.
- Aria, M., & Cuccurullo, C. (2017). Bibliometrix: An R-tool for comprehensive science mapping analysis. *Journal of Informetrics*, 11(4), 959-975. <https://doi.org/10.1016/j.joi.2017.08.007>
- Arias, I., & Pape, K. (1999). Psychological abuse: Implications for adjustment and commitment to leave violent partners. *Violence and Victims*, 14(1), 55-67. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/10397626>
- Arias, E., Velasco, J., & Novo, M. (2016). Análisis bibliométrico sobre la investigación en violencia de género. Fundamentos y nuevas tendencias [Bibliometric analysis of research on gender violence. Fundamentals and new trends]. In A. Andrés-Pueyo, F. Fariña, M. Novo, & D. Seijo (Eds.), *Avances en Psicología Jurídica y Forense* (pp. 81-92). Santiago de Compostela, Spain: Sociedad Española de Psicología Jurídica y Forense.
- Avery-Leaf, S., Cascardi, M., O'leary, D., & Cano, M. (1997). Efficacy of a dating violence prevention program on attitudes justifying aggression. *Journal of Adolescent Health*, 21(1), 11-17. [https://doi.org/10.1016/S1054-139X\(96\)00309-6](https://doi.org/10.1016/S1054-139X(96)00309-6)
- Banyard, V., & Moynihan, M. (2011). Variation in bystander behaviour related to sexual and intimate partner violence prevention: Correlates in a

- sample of college students. *Psychology of Violence*, 1(4), 287-301. <https://doi.org/10.1037/a0023544>
- Bosman, J., van Mourik, I., Rasch, M., Sieverts, E., & Verhoeff, H. (2006). *Scopus reviewed and compared. The coverage and functionality of the citation database Scopus, including comparisons with Web of Science and Google Scholar*. Utrecht, Netherlands: Utrecht University Library.
- Campbell, J. (2002). Health consequences of intimate partner violence. *Lancet*, 359(9314), 1331-1336. [https://doi.org/10.1016/S0140-6736\(02\)08336-8](https://doi.org/10.1016/S0140-6736(02)08336-8)
- Campbell, J., Webster, D., Koziol-McLain, J., Block, C. R., Campbell, D., Curry, M. A., ...Wilt, S. A. (2003). Assessing risk factors for intimate partner homicide. *National Institute of Justice Journal*, 250, 14-19.
- Cattaneo, L., Bell, M., Goodman, L., & Dutton, M. A. (2007). Intimate partner violence victims' accuracy in assessing their risk of re-abuse. *Journal of Family Violence*, 22, 429-440. <https://doi.org/10.1007/s10896-007-9097-8>
- Dobash, R. P., Dobash, R. E., Cavanagh, K., & Lewis, R. (1998). Separate and intersecting realities: A comparison of men's and women's accounts of violence against women. *Violence Against Women*, 4(4), 382-414. <https://doi.org/10.1177/1077801298004004002>
- Dorta-González, P., & Dorta-González, M. I. (2010). Indicador bibliométrico basado en el índice h [Bibliometric indicator based on the h index]. *Revista Española de Documentación Científica*, 33(2), 225-245. <https://doi.org/10.3989/redc.2010.2.733>
- Fabiano, P., Perkins, H., Berkowitz, A., Linkenbach, J., & Stark, C. (2003). Engaging men as social justice allies in ending violence against women: Evidence for a social norms approach. *Journal of American College Health Association*, 52(3), 105-112. <https://doi.org/10.1080/07448480309595732>
- Fanslow, J. L., & Robinson, E. (2010). Help-seeking behaviors and reasons for help seeking reported by a representative sample of women victims of intimate partner violence in New Zealand. *Journal of Interpersonal Violence*, 25(5), 929-951. <https://doi.org/10.1177/0886260509336963>
- Feder, G. S., Hutson, M., Ramsay, J., & Taket, A. (2006). Women exposed intimate partner violence: Expectations and experiences when they encounter health care professionals: A meta-analysis of qualitative. *Archives in Internal Medicine*, 166, 22-37. <https://doi.org/10.1001/archinte.166.1.22>
- Feder, G., Ramsay, J., Dunne, D., Rose, M., Arsene, C., Norman, R., ...Taket, A. (2009). How far does screening women for domestic (partner) violence in different health-care settings meet criteria for a screening programme? Systematic reviews of nine UK National Screening Committee criteria. *Health Technology Assessment*, 13(16), 137-347. <https://doi.org/10.3310/hta13160>
- Feldhaus, K. M., Koziol-McLain, J., Amsbury, H. L., Lowenstein, S. R., & Abbott, J. T. (1997). Accuracy of 3 brief screening questions for detecting partner violence in the emergency department. *Journal of the American Medical Association*, 277(17), 1357-1361. <https://doi.org/10.1001/jama.1997.03540410035027>
- Flood, M., & Pease, B. (2009). Factors influencing attitudes to violence against women. *Trauma, Violence, & Abuse*, 10(2), 125-142. <https://doi.org/10.1177/1524838009334131>
- Gidycz, C., McNamara, J. R., & Edwards, K. M. (2006). Women's risk perception and sexual victimization: A review of the literature. *Aggression and Violence Behavior*, 11(5), 441-456. <https://doi.org/10.1016/j.avb.2006.01.004>
- Glass, N., Dearwater, S., & Campbell, J. (2001). Intimate partner violence screening and intervention: Data from eleven Pennsylvania and California community hospital emergency departments. *Journal of Emergency Nursing*, 27(2), 141-149. <https://doi.org/10.1067/men.2001.114387>
- González-Pereira, B., Guerrero-Bote, V. P., & Moya-Anegón, F. (2010). A new approach to the metric of journals' scientific prestige: The SJR indicator. *Journal of Informetrics*, 4, 379-391. <https://doi.org/10.1016/j.joi.2010.03.002>
- González-Sala, Osca-Lluch, Tortosa-Gil, & Peñaranda (2017). Beneficios de las relaciones entre los miembros de los comités editoriales y las revistas científicas. El caso de las revistas iberoamericanas de Psicología [Benefits of relationships between members of editorial committees and scientific journals. The case of the Ibero-American Psychology journals]. *Revista Española de Documentación Científica*, 40(4), e189. <https://doi.org/10.3989/redc.2017.4.1460>
- Government Delegation for Gender Violence (2014). *Percepción social de la violencia de género [Social perception of gender violence]*. Ministry of Health, Social Policy and Equality, Spain. https://www.msccbs.gob.es/en/ssi/violenciagenero/publicaciones/collecciones/librocoleccionVG/Libro_17.htm
- Gutmanis, I., Beynon, C., Tutty, L., Wathen, C. N., & MacMillan, H. L. (2007). Factors influencing identification of and response to intimate partner violence: A survey of physicians and nurses. *BMC Public Health*, 7(12). <https://doi.org/10.1186/1471-2458-7-12>
- Hamby, S., & Gray-Little, B. (2000). Labeling partner violence: When do victims differentiate among acts? *Violence and Victims*, 15(2), 173-186. <https://doi.org/10.1891/0886-6708.15.2.173>
- Heckert, A., & Gondolf, E. (2004a). *Predicting levels of abuse and reassault among batterer program participants* (Final Report). Washington, DC: The National Institute of Justice. <https://www.ncjrs.gov/pdffiles1/nij/grants/202997.pdf>
- Heckert, D., & Gondolf, E. (2004b). Battered women's perceptions of risk versus risk factors and instruments in predicting repeat reassault. *Journal of Interpersonal Violence*, 19(7), 778-780. <https://doi.org/10.1177/0886260504265619>
- Hegarty, K., O'Doherty, L., Taft, A., Chondros, P., Brown, S., Valpied, J., ...Gunn, J. (2013). Screening and counselling in primary care setting for women who have experienced intimate partner violence (weave): A cluster randomised controlled trial. *The Lancet*, 382(9888), 249-258. [https://doi.org/10.1016/S0140-6736\(13\)60052-5](https://doi.org/10.1016/S0140-6736(13)60052-5)
- Herrera, M. C., & Expósito, F. (2009). Responsabilidad compartida: Influencia de los medios de comunicación en la atribución de culpabilidad y justificación de la violencia de género. *Anuario de Psicología Jurídica*, 9, 103-110.
- Herrera, M. C., Herrera, A., & Expósito, F. (2014). Stop Harassment! Men's reactions to victims' confrontation. *The European Journal of Psychology Applied to Legal Context*, 6, 45-52. <https://doi.org/10.1016/j.ejpal.2014.06.006>
- Holden, G., Rosenberg, G., & Barker, K. (2005). Tracing thought through time and space. *Social Work in Health Care*, 41(3-4), 1-34. https://doi.org/10.1300/J010v41n03_01
- Instituto de la Mujer (2006). *III Macroencuesta sobre violencia contra las mujeres [III Macro-survey on violence against women]*. <https://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=aplicacion/pdf&blobkey=id&blobtable=MungoBlobs&blobwhere=1220373748592&ssbinary=true>
- Johnson, J. D., Adams, M. S., Ahburn, L., & Reed, W. (1995). Differential gender effects of exposure to rap music on African American adolescents' acceptance of teen dating violence. *Sex Roles*, 33, 597-605. <https://doi.org/10.1007/BF01544683>
- Kim, J., & Motsei, M. (2002). Factors influencing identification of and response to intimate partner violence: A survey of physicians and nurses. *Social Science & Medicine*, 54(8), 1243-1254. <https://doi.org/10.1186/1471-2458-7-12>
- Langhinrichsen-Rohling, J. (2010). Controversies involving gender and intimate partner violence in the United States. *Sex Roles*, 62(3-4), 179-193. <https://doi.org/10.1007/s1199-009-9628-2>
- López, M., & Osca-Lluch, J. (2009). Una aproximación a la psicología en España desde el análisis de redes sociales [An approach to psychology in Spain from the analysis of social networks]. *Revista de Historia de la Psicología*, 30(4), 55-73. <https://www.revistahistoriapsicologia.es/archivo-all-issues/2009-vol-30-n%C3%B0Am-4/>
- MacMillan, H. L., Wathen, C. N., Jamieson, E., Boyle, M. H., Shannon, H. S., Ford-Gilboe, R. N., ...McNutt, L. A. (2009). Screening for intimate partner violence in health care settings: A randomized trial. *Journal of the American Medical Association*, 302(5), 493-501. <https://doi.org/10.1001/jama.2009.1089>
- Montero, I., & León, O. G. (2007). A guide for naming research studies in Psychology. *International Journal of Clinical and Health Psychology*, 7, 847-862.

- Morais, A. V., Remigio, G. A., de Souza, L. J., & Fontenelle, A. M. (2016). A bibliometric study on gender violence. *Saúde e Sociedade*, 25(3), 703-715. <https://doi.org/10.1590/S0104-12902016148937>
- United Nations (1993). *Declaration on the elimination of violence against women*. New York, U.S.: United Nations.
- Novo, M., Herbón, J., & Amado, B. (2016). Género y victimización: Efectos en la evaluación de la violencia psicológica sutil y manifiesta, apego adulto y tácticas de resolución de conflictos [Gender and victimization: Effects on the evaluation of subtle and overt psychological violence, adult attachment and conflict resolution tactics]. *Revista Iberoamericana de Psicología y Salud*, 7, 89-97. <https://doi.org/10.1016/j.rips.2016.05.002>
- World Health Organization (2016). *Violence against women. Intimate partner and sexual violence against women*. <http://www.who.int/mediacentre/factsheets/fs239/en/>
- Osca-Lluch, J., Miguel, S., González, C., Peñaranda-Ortega, M., & Quiñones-Vidal, E. (2013). Cobertura y solapamiento de *Web of Science* y *Scopus* en el análisis de la actividad científica española en psicología [Coverage and overlap of Web of Science and Scopus in the analysis of Spanish scientific activity in psychology]. *Anales de Psicología*, 29(3), 1025-1031. <https://doi.org/10.6018/analesps.29.3.154911>
- R Core Team (2018). *R: A language and environment for statistical computing* (Versión 3.5.2) [Software de computación]. Vienna, Austria: R Foundation for Statistical Computing.
- Rose, L., Campbell, J., & Kub, J. (2000). The role of social support and family relationships in women's responses to battering. *Health Care of Women International*, 21(1), 27-39. <https://doi.org/10.1080/073993300245384>
- Sarasua, B., Zubizarreta, I., Echeburúa, E., & Corral, P. (2007). Perfil psicopatológico diferencial de las víctimas de violencia de pareja en función de la edad [Differential psychopathological profile of victims of intimate partner violence according to age]. *Psicothema*, 19(3), 459-466.
- Shearer, H. M., Forte, M. L., Dosañh, S., Mathews, D. J., & Bandhari, M. (2006). Chiropractors' perceptions about intimate partner violence: A cross-sectional survey. *Journal of Manipulative and Physiological Therapeutics*, 29(5), 386-392. <https://doi.org/10.1016/j.jmpt.2006.04.010>
- Shiu-Thornton, S., Senturia, K., & Sullivan, M. (2005). 'Like a bird in a cage': Vietnamese women survivors talk about domestic violence. *Journal of Interpersonal Violence*, 20, 959-976. <https://doi.org/10.1177/0886260505277677>
- Söderlund, T., & Madison, G. (2015). Characteristics of gender studies publications: A bibliometric analysis based on a Swedish population database. *Scientometrics*, 105, 1347-1387. <https://doi.org/10.1007/s11192-015-1702-7>
- Suarez, E., & Gadalla, T. M. (2010). Stop blaming the victim: A meta-analysis on rape myths. *Journal of Interpersonal Violence*, 25(11), 2010-2035. <https://doi.org/10.1177/0886260509354503>
- Taft, A., O'Doherty, L., Hegarty, K., Ramsay, J., Davidson, L., & Feder, G. (2013). Screening women for intimate partner violence in healthcare settings. *Cochrane Database of Systematic Reviews*, 4. <https://doi.org/10.1002/14651858.CD007007.pub2>
- Torres, S. (1991). A comparison of wife abuse between two cultures: Perceptions, attitudes, nature, and extent. *Issues in Mental Health Nursing*, 12(1), 113-131. <https://doi.org/10.3109/01612849109058213>
- Valderrama-Zurián, J. C., Aguilar-Moya, R., Melero-Fuentes, D., & Alexandre-Benavent, R. (2015). A systematic analysis of duplicate records in Scopus. *Journal of Informetrics*, 9, 570-576. <https://doi.org/10.1016/j.joi.2015.05.002>
- Waalén, J., Goodwin, M., Spitz, A., Petersen, R., & Saltzman, L. (2000). Screening for intimate partner violence by health care providers: Barriers and intervention. *American Journal of Preventive Medicine*, 19(4), 230-237. [https://doi.org/10.1016/s0749-3797\(00\)00229-4](https://doi.org/10.1016/s0749-3797(00)00229-4)
- Walker, L. E. (1989). Psychology and violence against women. *American Psychology Journal*, 13(4), 611-632. <https://doi.org/10.18294/sc.2017.1145>
- Wolf, M., Ly, U., Hobart, M., & Kernic, M. (2003). Barriers to seeking police help for intimate partner violence. *Journal of Family Violence*, 18, 121-129. Retrieved from <https://link.springer.com/article/10.1023/A:1022893231951>
- Yamawaki, N., Ostenson, J., & Brown, C. R. (2009). The functions of gender role traditionality, ambivalent sexism, injury, and frequency of assault on domestic violence perception. *Violence Against Women*, 15(9), 1126-1142. <https://doi.org/10.1177/1077801209340758>