Neither Villain nor Victim:

Empowerment and Agency among Women Substance Abusers

Tammy L. Anderson

Blurb on the Book

This volume of original essays- by leading social science scholars-- is focused on empowerment and agency among women in the illicit drug world. Most work on women in the illicit drug economy has focused on victimization, dysfunction and moral depravity. Those in this book take a more feminist approach, featuring a broader view focused on empowerment, (i.e., the ability and competence to influence and achieve desired outcomes), and agency (actions that benefit the self and others). Speifically, the essays in this book focus on how interaction and activities in the illicit drug world are both functional and detrimental to individuals and society. Illegal activities can commit individuals to the drug world despite considerable consequence. Ironically, they can also be adapted to aid more conventional pursuits in the future.

This is the reality of the illicit drug market. Individuals experience both reward and repercussions from their engagement in it, often perceiving higher benefits or few alternatives for a different way of life. This book explores this dynamic by focusing on women’s activities and experiences. It is essential that academics, policy-makers, and front-line practitioners secure an improved understanding of this matter in order to not only advance sociological theory and research, but also policy initiatives designed to alleviate drug-related social problems.

At least three features of the book make it unique from others. First, its overall framework and the substantive chapters depart from most texts on the illicit drug world and women’s affairs therein. Currently, the field neglects consideration of how definitions of gender shape drug world organization and participation. For example, drug selling and buying are activities dependent on both men’s and women’s unique contributions. The interdependence of their economic relationships allows the market to thrive at a time when law enforcement is vigorous.

The book offers one of the most sophisticated gender-oriented treatments of these and other matters. As such, it advances knowledge on the drug problem, but also on the larger sociological literatures on gender organization, capital, inequality, and identity empowerment. Critical topics included are patterns of drug use, drug-related crime (e.g., drug selling, sex work, and property offenses), sexuality and the family, stigma, victimization, and HIV-related political activism.

Second, the book elaborates on the functional aspects of women’s activities in the illicit drug world, which may provide insights into helping them to establish more conventional lifestyles in the future. Elaboration of such a link may greatly improve policy-makers and practitioners efforts in working with drug-involved offenders and their families.

A third distinctive quality is the comprehensiveness of topics covered and the credentials of the contributors. The proposed book will comprise the most contemporary and extensive coverage of research about women’s experience in the illicit drug world. The book is comprised of essays from today’s experts on women, power, drugs and crime. There currently exists no other book with such a cast of characters offering such timely and original work.      
