

THE CASE FOR FATHER CUSTODY

By

Daniel Amneus, Ph.D.

Copyright  1999 by Daniel Amneus
Primrose Press
2131 S. Primrose Ave.
Alhambra, CA 91803

All rights reserved
First Printing 1999
ISBN 0-9610864-6-7

www.fathermag.com

 ii

By Daniel Amneus

BACK TO PATRIARCHY
THE MYSTERY OF Macbeth

THE THREE Othellos
THE GARBAGE GENERATION

THE CASE FOR FATHER CUSTODY

THANKS TO: Richard Doyle for proofreading and saving me from many
mistakes, and to John Knight and Bob Cheney for solving my computer
problems.

BRIFFAULT’S LAW:

The female, not the male, determines all the conditions of the animal
family. Where the female can derive no benefit from association with the
male, no such association takes place.

—Robert Briffault

 iii

This book deals with the problems of:

THE FEMALE KINSHIP SYSTEM OR

MATRIARCHY OR

THE CLASSIFICATORY SYSTEM OR

MOTHER-RIGHT—

—the system of female-headed “families” which has created ghettos
and barrios by encouraging women to marry the state and breed
fatherless children who are eight times more likely to become delinquent.

 iv

For

CLARK

 v

CONTENTS

FOREWORD ...1

I) INTRODUCTION ...4

II) THE SAFE DRUNK DRIVER ARGUMENT ...16

III) THE WAR AGAINST PATRIARCHY ..36

IV) THE FEMININE MYSTIQUE AND AFTER ..70

V) THE ASHERAH...86

VI) RESTORING FEMALE KINSHIP...115

VII) THE CREATION OF PATRIARCHY..132

VIII) THE DOUBLE STANDARD ..143

IX) CHILD ABUSE ...166

X) ALTERNATIVE FAMILIES ..171

XI) EXOGAMY ...182

XII) THE SOCIAL CONTRACT ..204

XIII) NO FAULT DIVORCE ...215

XIV) DOMINATION VS. PARTNERSHIP..220

XV) RE-DEFINING THE FAMILY..233

XVI) ALIMONY AND CHILD SUPPORT...253

XVII) FREE LIKE BLACKS...295

XVIII) VIOLENT LAND..312

XIX) HYPERGAMY...319

XX) GANGBANGING AND ILLEGITIMACY...330

XXI) SUMMARY ..359

ANNEX...0

INDEX ..65

The Case for Father Custody

1

FFOORREEWWOORRDD

The female role, says Margaret Mead, is a biological fact, the male
role a mere social creation. Until ten or twelve thousand years ago the
function of the male was primarily to impregnate the female. He might
also function, at Mom’s pleasure, to provide care for her and for her
offspring; but if Mom became dissatisfied with Dad, she gave him his
walking papers and found a new boyfriend, as she does today in the
ghetto. The male role had no stability. Children depended primarily on
Mom.

In pre-mammalian reproduction (say that of a green turtle) the
offspring begins its existence as an egg and never learns that it has a
mother or a father. Its mother’s participation in its existence consists of
conceiving and gestating it and burying the resulting egg in the sand.
After remaining there and maturing awhile, it emerges from the sand and
waddles down to the water to find a meal—or to become a meal for some
other creature. It is self-contained and lives on its own inherited
resources or it dies.

In the mammalian female kinship system the offspring are born
alive but are still a part of nature–they just happen. A mother cat just
has kittens as a river just flows. However, mammalian mothers cherish
their young, feed them from their own body, protect them, educate them.
Your cat and her kittens show how meaningful mammalian motherhood
is, and how irrelevant mere fatherhood is once the father has performed
his minuscule sexual function. Mammalian motherhood enables the
kitten to have an infancy. This is the relationship which judges
understand and seek to preserve by awarding custody to mothers in
divorce cases.

The kitten has no childhood. After a rather short period of helpless
infancy, it becomes almost suddenly a mature adult capable of fending
for itself like the infant turtle after it emerges from its egg.

The male kinship system found among humans is an extremely
recent engraftment upon the female mammalian kinship system, which

The Case for Father Custody

2

originated in the Mesozoic Era when the dinosaurs were young, some two
hundred million years ago.

It was John Fiske, the nineteenth century American historian and
philosopher, who pointed out what made human beings special—and
more successful than other mammals: not only the prolongation of
infancy, but the creation of a whole additional era of life, childhood,
something unknown in any other species, so that human children can
enjoy an enormously long period during which they are protected,
cherished, educable, playful, exploratory, sensitive and aware, a period
during which they can reach out and learn about and come to love the
world they live in. The male kinship system, or patriarchy, is still a part
of nature, but in a new sense: it depends not on biological heredity but
on social heredity. It is a human creation, like a hydroelectric dam
placed over a river to harness its power and use it to run factories and
light streets. It was the great achievement of patriarchy to raise
reproduction above recreation and put it to work. Man was taking
charge of part of his heredity.

It is largely fatherhood which makes childhood possible. Mothers
make infants but when the infants become children they are likely to be
less well socialized if they have no fathers.1 It is largely father absence
which creates ghettos and gangs and messed-up kids—boys trying to
find their identity through violence, girls trying to find their identity
through sexual promiscuitywhich generates the male violence of the
next generation. They need real fathers, sociological fathers, not mere
biological studs interested in a one-night stand or a brief or superficial
relationship. Sociological fatherhood is real fatherhood. It is also what
Margaret Mead called “a social invention.” In the ghettos biological
fathers seldom become sociological fathers, seldom amount to much,
because Mom’s sexual promiscuity or disloyalty—her belief in what
feminists call a woman’s right to control her own sexuality—denies them
the role of sociological fatherhood. Lawmakers and judges fail to
understand that fatherhood is a social invention, that it must be created
and maintained by society. This is the main reason patriarchal society—
the father kinship system—exists. They do not grasp that social heredity

1
Leontine Young says of mothers of illegitimate—i.e., fatherless—children: “Furthermore,

her desire and her interest center in a baby almost to the complete exclusion of the

child. The fact that a baby inevitably becomes a child is another of those facts that

she ignores as irrelevant.” (Leontine Young, Out of Wedlock: A Study of the Problems of

the Unmarried Mother and Her Child [New York: McGraw-Hill, 1954], p. 37.)

The Case for Father Custody

3

has become part of biology and that fathers are the primary means of
transmitting social heredity. They suppose that humans can live like
cattle, without fathers, with only the meager social heredity found in
female kinship systems such as ghettos and Indian reservations. Until
lawmakers and judges see that they must support the father’s role
because it is the weak biological link in the family we will have more
matriarchy—along with its accompaniments: educational failure,
illegitimacy, teen suicide, gangs and the rest.

The Case for Father Custody

4

II)) IINNTTRROODDUUCCTTIIOONN

A Georgia superior court judge named Robert Noland always gives
custody of children to the mother when he tries a divorce case. He
explains:

I ain’t never seen a calf following a bull. They always follow the cow. So
I always give custody to the mamas.

The reason Judge Noland never saw a calf following a bull is that
cattle don’t live in two-parent households. If we want to live like cattle,
he has the right idea.

Most judges think as Judge Noland does: the mother-headed
reproductive unit is natural.1 If your cat has kittens, you realize how
marginal fatherhood is. If you drive through a ghetto and see the idle
males on the street corners, you realize the same thing. Apart from their
function as sperm-providers, these street corner punks are so obviously
unfit to be parents that if they tried to horn in on Mom’s reproductive
enterprise, she would do what the mother-cat would do to the father-
cat—shoo him away. Leon Dash describes how it works in the
Washington ghetto:

The pregnancy brought out feelings of possession on the part of the
father of her twin boys, feelings that both frightened and angered
Charmaine….The man had begun to act as if “he had [marriage] papers on
me. He had got real domineering. I wouldn’t stand still for it. He acted
like he was more my father than my boyfriend…. I told him, ‘Get your
ass out of my house!’”2

So he gets his ass out of her house and goes to a street corner to
rap with other punks who are also unfit to be fathers and he peddles
dope and becomes anti-social and so forth. This is the ghetto pattern:
female sexual irresponsibility and male work irresponsibility.

1
David Kirp, Mark Yudof, Marlene Franks, Gender Justice (Chicago: University of Chicago

Press, 1986), p. 184: “80 percent of Los Angeles judges report that, despite official

neutrality, they unofficially regard the mother as the appropriate parent unless she is

proved unfit.”
2
Leon Dash, When Children Want Children: An Inside Look at the Crisis of Teenage

Parenthood (New York: Penguin Books, 1989), p. 230.

The Case for Father Custody

5

Why is this black male unfit to be a father? Because his mother
didn’t want his father around any more than Charmaine wants him
around, and he grew up not knowing what fatherhood is all about and
associating responsibility with being female—a female parent, female
teachers, female social workers. She married the State, which promised
to take care of her. That’s matriarchy.

The primary bond in nature is that which Judge Noland
understands, between the mother and her offspring. The mother’s bond
with her sexual mate is weaker, more artificial. Men are more dependent
on this artificial bond than women, and therefore more dependent on
women’s acceptance of sexual regulation, more dependent on marriage.
It is women, not men, who write books with titles like The Good Divorce,
The Courage to Divorce, Get Rid of HIM!, and Learning to Leave: A
Woman’s Guide.

Families are created by male intrusion into the primarily female
arena of reproduction. According to ”Briffault’s Law,” quoted at the
beginning, if families are to be stable the male must have some benefit to
offer the female; but females know that if they reject the sexual
regulation which makes stable families possible there are welfare
bureaucrats and divorce court judges like Robert Noland who will help
them because they realize the naturalness of living like cattle and don’t
realize that civilized living is an artificial arrangement, that it requires
male participation in families, and requires the social supports which will
guarantee such participation.3 It requires understanding that the
welfare system and the legal system are parts of civilization, not parts of
nature.

Antonia Novello, former Surgeon General of the Public Health
Service, puts the woman’s attitude this way:

How can a woman really ask for safe sex or control sexual practices when
she is economically dependent on her partner? How can we expect her
to speak up, and risk abandonment, when the one who abuses, neglects
and infects [her] also supports the family?4

3
Briffault, The Mothers (New York: Macmillan, 1927), I, 212: “The heterosexual bond is

limited and weak.” Arthur Evans, Witchcraft and the Gay Counterculture (Boston: Fag Rag

Press, 1978), p. 15: “Monogamy and the nuclear family are almost unknown in nature.”
4
Los Angeles Times, 29 June, 1993.

The Case for Father Custody

6

Like Charmaine, she doesn’t want her “partner” to be a husband, to
have anything to do with “controlling sexual practices.” Wives are the
safest people in society, safer than single women and far safer than men;
but it helps Ms. Novello’s argument to accuse the “partner” of being an
abuser, neglecter and infector, which most husbands are not. She
simply prefers the ghetto pattern, where the woman, like the mother cat
and Judge Noland’s cows, “controls sexual practices.” Society tries to
find ways of giving her what she wants, of making her economically
independent of males by support payments from ex-“partners,” by
Affirmative Action policies favoring women, and of course by welfare.

The biological marginality of fatherhood means that society must
create artificial social arrangements for men which will motivate them to
work, to become responsible husbands and fathers and providers for
families. This artificial style of procreating and rearing children in two-
parent households is called patriarchy. It depends on stable marriage—
and it creates stable marriage. Women resent patriarchy because it
requires their acceptance of sexual regulation. The feminist movement is
a rebellion against this: a woman, feminists tell us, has a right to control
her own sexuality, a right women achieve in the ghetto, where most
children carry their mothers’ surnames and where a third of black males
are in prison or jail, on probation or on parole. Who needs them? Not
black females, who can scrape by on welfare or marginal jobs which
enable them to enjoy sexual promiscuity (“control their own sexuality”)
and reduce males to the status of boyfriends and studs.5

This lifestyle, where the mother heads the reproductive unit, I shall
call matriarchy. Matriarchy properly means “government by women,”
which, as Professor Steven Goldberg has shown in his book The
Inevitability of Patriarchy, does not exist and never can exist. But a
convenient one-word term is required to refer to the female kinship
system and I propose to use the term “matriarchy” to denote it.

“Patriarchies and the religions that fortify them,” writes feminist
Judy Mann,

5
Feminist writers like to complain of the “doubly oppressed Negro woman.” (Betty Millard,

quoted in Daniel Horowitz Betty Friedan and the Making of the Feminine Mystique [Amherst:

Univ. of Massachusetts Press,1998], p. 129).Cf. p. 139: Friedan “paid special attention

to the role of African American women (who encountered ‘double discrimination’)…”

The Case for Father Custody

7

are recent developments in human history. Today they are being
challenged with varying degrees of vigor and success throughout the
world. The rise of the women’s movement in the United States is the
strongest challenge ever to a major patriarchal system. For this
challenge to succeed, it is critically important for women and girls—and
the men who stand shoulder to shoulder with them—to understand that
patriarchies are recent, man-made social contrivances that draw their
legitimacy from might, not divine or natural right….[P]atriarchies are
neither immutable nor inevitable. They can be challenged, changed, and
replaced.6

Black women, says one of them,7 cannot respect white women.
They may envy them because of their affluence, because of their good
looks, because of the attention and loyalty they receive from their men.
They may even love them, as nannies and housekeepers. But black
women cannot respect white women because white women accept
patriarchy and its sexual regulation. White feminists, on the other hand,
frequently praise black matriarchs for their rejection of patriarchal
sexual regulation. White girls say they “don’t want to live the kind of life
my mother led.” Black girls like Charmaine don’t want to and are
praised by feminists for refusing to. “While the white women often had
negative perceptions of their mother’s lives and rejected them as role
models,” writes feminist Wini Breines, “the black women were much
more likely to celebrate their mothers and claim a link with them.”8
“Within segments of the African-American community,” say feminists
Debold, Wilson and Malave, “mothers are granted respect and authority
that, by and large, non-African-American mothers are not.”9 Within
segments of the African-American community, in other words, men’s role
is of reduced importance. This is why they are ghettos.

Since the African-American community is the site of an
extraordinary amount of social pathology and since the African-American
community is conspicuously matriarchal, the authority of black mothers
and the lack of authority of black fathers invites further exploration.
Debold, Wilson and Malave try to shed light on the black matriarchy with
the following from Alice Walker’s Possessing the Secret of Joy:

6
Judy Mann, The Difference: Growing Up Female in America (New York: Time Warner, 1994),

pp. 201f.
7
I cannot recall who she was.

8
Wini Breines, Young, White and Miserable (Boston: Beacon Press, 1992), p. 79.

9
Elizabeth Debold, Marie Wilson and Idelisse Malave, Mother Daughter Revolution: From

Betrayal to Power (Menlo Park, CA: Addison-Wesley Publishing Company, 1993), p. 131. The

"betrayal" of the subtitle means conforming to patriarchal socialization; the "power"

means rejecting it and conforming to the matriarchal socialization given ghetto girls.

The Case for Father Custody

8

Tashi, the heroine, finds herself in a consulting room with a white male
psychiatrist. “Negro women are considered the most difficult of all
people to be effectively analyzed. Do you know why?” Tashi says
nothing. “Negro women, the doctor says into my silence, can never be
analyzed effectively because they can never bring themselves to blame
their mothers.” The shared comradeship of mothers and daughters in
the African-American community is turned into a source of sickness by
experts.10

Not sickness—they are just anti-patriarchal. The shared
comradeship is natural, as patriarchy is artificial. To gain the blessings
made possible by patriarchy, women must sacrifice this female solidarity
and give their loyalty to one man in marriage, to the nuclear family. This
sacrifice is the quid pro quo for the enormous rewards patriarchy
bestows, the rewards which enable women to escape the ghetto and
matriarchy—the female kinship system.

Black girls have more reason to blame their mothers—for rejecting
and wrecking patriarchy and inflicting father-absence and matriarchy
upon them. Black boys owe their predicament not to white racism but to
this same female clinging to the matriarchal system which exiles males
from families. The “shared comradeship” spoken of by Debold, Wilson
and Malave is a comradeship in the War Against Patriarchy. Debold,
Wilson and Malave write their book to encourage white girls and mothers
to conform to the black matriarchal pattern which has created the
ghettos.

Think how often a child’s behavior is explained in terms of the mother’s
problems. Much of the recent discussion of “family values” is actually
encoded mother blaming: families are in trouble not because of the
inequities in our economic, child-care, and health-care systems but
because mothers aren’t doing their jobs right—often because they
haven’t been able to keep a man in the house….[I]n the media, as in
conversations, anger and attention focus on individual mothers’
inadequacies rather than on the inadequacy of our social systems11

Not because they haven’t been able to keep a man in the house but
because, like Charmaine, they don’t want a man in the house or because
the partial subsidizing of matriarchy by our social system enables them
to get along without a man in the house. What the mothers are blamed
for, and should be blamed for, is their hostility to patriarchy, a hostility

10
Mother Daughter Revolution, p. 21.

11
P. 22.

The Case for Father Custody

9

which Debold, Wilson and Malave write their book to exacerbate. They
would like to blame patriarchy for its inadequate support of matriarchy.

“Black women,” says Peggy Orenstein, “have traditionally been a
source of strength and pride for the girls in their communities.”12 But
the boys have been deprived of fathers or know they might be easily
deprived of them. This matriarchal pattern is rapidly spreading to the
larger society, where, as Senator Moynihan tells us, “the breakup of
family inevitably, predictably…will lead to the growth of large numbers of
predatory males. We saw it coming. It’s come.”13

Feminists see this as progress. “For many women,” says feminist
Mary Ann Mason,

the route to liberation from domestic drudgery was liberation from the
family. The only chance for true equality with men lay outside the
patriarchal family structure….In the real world of the seventies full-time
housewives were ending their careers on the rocks of divorce in
astonishing numbers.14

It is remarkable that the social patterns of the ghettos, despite their
poverty, crime, violence, ignorance, illegitimacy, drug addiction,
educational failure, and demoralization, should be regarded as worthy of
imitation by white feminists, but they are. These white feminists might
acknowledge that they would prefer living in patriarchal Beverly Hills to
living in matriarchal Watts, but they will deny that matriarchy and
female sexual promiscuity have anything to do with the squalor of Watts,
with the patterns which allow women to sexually de-regulate themselves,
to marginalize their males and to make themselves heads of the
“families” which generate the social pathology of the next generation.

We are living in what feminist Naomi Wolf calls a “postdivorce,
post-sexual revolution, post-moral relativism world.”15 These three
alterations of society are purposeful; they seek to overthrow patriarchy,
to marginalize males and to restore the female kinship system. But they
require the cooperation of the males whom they victimize. They require
that men consent to allowing the legal system, responsible for enforcing

12
Peggy Orenstein, School Girls: Young Women, Self-Esteem, and the Confidence Gap (New

York: Anchor Books, 1994), p. 182.
13
On “Meet the Press”; quoted in American Rifleman, January, 1994, p. 65.

14
Mary Ann Mason, The Equality Trap (New York: A Touchstone Book, 1988), p. 120.

15
Naomi Wolf, Promiscuities: The Secret Struggle for Womanhood (New York: Random House,

1997), p. 5.

The Case for Father Custody

10

contracts, to instead make marriage a fraudulent contract which
guarantees husbands nothing, but guarantees wives the right to deprive
husbands of their children and to use the children as Mutilated Beggars.

“Mutilated Beggars” requires explanation. In many large cities of
the East there are begging rings headed by rascals who kidnap children
and mutilate them for use as beggars. The more pitiable and grotesque
the mutilations, the more the beggars earn. The alms go to the owners of
the begging ring.16

HOW MOST MATRIARCHY IS CREATED TODAY

A judge may try a divorce case in the morning and place the
children in the mother’s custody. He may try a criminal case in the
afternoon and send a man to prison for robbing a liquor store. The
chances are three out of four that the criminal he sends to prison grew
up in a female headed household just like the one he himself created
that morning when he tried the divorce case. He sees no connection
between the two cases.

He is only doing what he has always done and what most other
judges do. He sees that the biological link between the mother and the
offspring is closer than that between the father and the offspring and
that therefore the mother is the natural custodian of the children.

He’s right in a sense. Patriarchy is artificial like everything about
civilization, a shaky structure only five thousand years old, built on the
firm base of a two-hundred-million-year-old mother-headed reproductive
unit shared by cattle. The cattle enjoy the blessings of nature. Judge
Noland thinks, as Margaret Mead thinks, that the female role is a
biological fact and that fatherhood is a social invention, man-made,
artificial, fragile. When the social props it requires are withdrawn society
reverts to matriarchy, the pattern of cattle and the ghettos. Because
other judges think as Judge Noland thinks and because they nearly
always create female-headed households in place of father-headed
households when they try divorce cases, the larger society, as Senator
Moynihan says, is coming to take on the pattern of the ghettos.

16
See Chapter 5 of my Garbage Generation for a fuller discussion of Mutilated Beggars.

The Case for Father Custody

11

THE FEMALE HEADED HOUSEHOLD

Female headed households are a minority of households, but they
generate over seventy percent of the criminal class.

According to a study made by the Bureau of Justice Statistics, 72
percent of incarcerated juvenile delinquents grew up in broken homes,
mostly female headed. Such single-parent homes are only 24 percent of
all homes. The ratios of delinquency between father-headed homes and
mother-headed homes show that it takes eight hundred and fifteen intact
homes to generate as much delinquency as is generated by one hundred
broken homes, mostly female headed.17

According to Getting Men Involved: The Newsletter of the Bay Area
Male Involvement Network,18

63 percent of youth suicides come from fatherless homes, 90 percent of
all homeless and runaway children are from fatherless homes, 85 percent
of all children exhibiting behavioral disorders come from fatherless
homes, 80 percent of rapists motivated by displaced anger come from
fatherless homes, 71 percent of all high school dropouts come from
fatherless homes, 75 percent of all adolescent patients in chemical abuse
centers come from fatherless homes, 70 percent of juveniles in state-
operated institutions come from fatherless homes, and 85 percent of all
youths in prisons grew up in fatherless homes.

According to one estimate, almost two-thirds19 of the men who
marry today in the hope of becoming fathers face these statistics, face
the prospect of losing their children and seeing them forced into the
female kinship system by a divorce court judge who will then try to make
him pay to have this loss inflicted on himself and his kids. More of this
two-thirds figure in a moment.

17
Statistics from Los Angeles Times, 19 September, 1988. See my Garbage Generation

(Alhambra, CA: Primrose Press, 1990), p. 179 for a discussion of these statistics. 72 (the

percentage of delinquents who are from broken homes) divided by 24 (the percentage of all

homes) equals 3.0. 28 (the percentage of delinquents who are from intact homes) divided by

76 (the percentage of homes which are intact) equals 0.3684. 3.0 divided by 0.3684 equals

8.143. If the findings of this study are to be trusted a child growing up in a single-

parent home (usually female-headed) is 8.1 times as likely to be delinquent. This study is

now a decade old. The number of female-headed households has continued to increase since

then.
18
Issue 1, spring 1997.

19
Teresa Castro Martin and Larry L. Bumpass, “Recent Trends in Marital Disruption,”

Demography 26 (1989), 37-51.

The Case for Father Custody

12

Maggie Gallagher cites George Rekers, professor of neuropsychiatry
and behavioral science at the University of South Carolina School of
Medicine, as follows on father absence:

Both developmental and clinical studies have clearly established the
general rule that the father’s positive presence in the home is, in the
vast majority of cases, normally essential for the existence of family
strength and child adjustment.

Research, says Gallagher,

shows that children without fathers have lower academic performance,
more cognitive and intellectual deficits, increased adjustment problems,
and higher risks for psychosexual development problems. And children
from homes in which one or both parents are missing or frequently
absent have higher rates of delinquent behavior, suicide, and homicide,
along with poor academic performance. Among boys, father absence has
been linked to greater effeminacy, and exaggerated aggressiveness. Girls,
on the other hand, who lose their father to divorce tended to be overly
responsive to men and become sexually active earlier. They married
younger, got pregnant out of wedlock more frequently and divorced or
separated from their eventual husbands more frequently, perpetuating
the cycle.20

Let’s summarize it this way—this is the central argument of the
present book:

The marriage contract no longer guarantees a man’s right to have a
family, only his obligation to subsidize its destruction and the placing of
his children in a female headed household where they are eight times
more likely to become delinquent, and five times more likely to commit
suicide, thirty-two times more likely to run away, twenty times more
likely to have behavioral disorders, fourteen times more likely to commit
rape, nine times more likely to drop out of high school, ten times more
likely to abuse chemical substances, nine times more likely to end up in
a state-operated institution, twenty times more likely to end up in
prison.21 A father who refuses to subsidize this will be judged a rat and
a Deadbeat Dad and will be pursued by the resources of government
(“We will find you. We will make you pay,” says President Clinton). He

20
Maggie Gallagher, Enemies of Eros (Chicago: Bonus Books, 1989), pp. 114f.

21
Getting Men Involved gives as its sources the U.S.D.H.H.S, Bureau of the Census, Center

for Disease Control, Criminal Justice and Behavior, vol. 14, 1978, pp. 403-26, National

Principals Association Report on the State of High Schools, Rainbows for All God’s

Children, U.S. Dept. of Justice Special Report, Sept, 1988, Texas Dept. of Corrections,

1992.

The Case for Father Custody

13

must perform forced labor for the benefit of another person, Mom. He
must consent to give up his children, his home, his role, his property and
his future income for the purpose of liberating Mom from “patriarchal
oppression” and “the scourge of marriage.”

Is the two-thirds figure really possible? This estimate of the
number of divorces was made by Teresa Castro Martin and Larry
Bumpass in 1989. In the following year Bumpass suggested “60% may
be closer to the mark.” According to Bumpass, “The exact level of marital
disruption is much less important, however, than the fact that the
majority of recent first marriages will not last a lifetime.” He notes that
“the underlying rate of increase in the level of lifetime divorce has been
virtually constant for more than 100 years, generating the accelerating
curve from 7% for marriages in 1860 to the current expectation of well
over one-half.”

The crucial correlation never seems to have been noticed: this
increase in the number of divorces followed the switchover from
automatic father custody to virtually automatic mother custody. Women
are more divorce-prone than men (Briffault’s Law) and their growing
realization that they need not lose their children in the divorce court has
been a major cause of the rising divorce rate. Switching back to
automatic father custody will re-stabilize marriage and the family.

Briffault’s Law says that the male must have a benefit to give the
female if he is to have the privilege of associating with her. This benefit
is not just his paycheck, it is his family, his children, his home, his
wealth and status—all the good things bestowed on wives by the
patriarchal system. The family is a patriarchal creation, though
feminists wish to apply the term to non-family groupings found among
animalsthe mother-headed matriline which creates most of the crime
and social disruption noted on pages 12ff.

It is the unwisdom of judges—or rather their weakness of
character, their unwillingness to keep their oath of office and administer
“equal justice under law”—which requires that father custody be made
mandatory and automatic, as it was in the mid-nineteenth century, when
“they were by law his children.”

It’s too bad, really, for there are many bad fathers, as there are
many bad mothers; but the anti-male discrimination has gone on for over

The Case for Father Custody

14

a hundred years and has—thanks to women’s divorce-proneness
(Briffault’s Law) and their assurance of custody and support money—
destroyed marriage and the family and is destroying civilization along
with them, and men (who else?) must put a stop to it. We cannot live
with a sixty percent divorce rate and a thirty percent illegitimacy rate.

If the father were acknowledged to be the head of his family and if
he could not be deprived of his children and his home and income, he
would be able to provide the benefit stipulated by Briffault’s Law. His
wife would be grateful to him rather than divorce-prone as she is now
because of the anti-male bias of the legal system. Divorce would
plummet, marriage would become once again the normative expectation
for both men and women. Children would be brought up in two-parent
families as they ought to be.

An Ann Landers reader cites a study by Denmark’s Social Research
Institute which says that single fathers are calmer and less likely to
punish their children than lone mothers, “who are often dogged by
money problems”:

The Daily Berlingske Tidiende said yesterday a study of 1,200 children
aged between 3 and 5, half living with a single mother, and half with only
a father, showed that the mothers were far more stressed and depressed
than the men.

The single mothers have more psychiatric problems than fathers
[continues the Danish study]. Their self-confidence is lower, and they
suffer more from nightmares, insomnia attacks, the paper quoted the
state-run institute as saying in a report. “Mothers have far more conflict
with their children and are quicker to hit or punish their children,” the
report said.

 The paper quoted researcher Mogens Nygaard as saying women were
not genetically more irritable than men but were under greater economic
pressure, being more likely to be jobless or, if employed, generally lower
paid than male workers.

Women also perceived society as having a more favorable attitude to men
caring for their children alone than for single mothers.

Ann Landers’ comment:

The study underscores the importance of providing financial support and
job training for mothers.

The Case for Father Custody

15

No it doesn’t. It underscores rather the importance of children
having fathers. It underscores the foolishness of judges in routinely
assigning custody to mothers in divorce cases. Ann Landers’ is
proposing more welfare, more ghettoizing of society.

THE NEED TO SAVE PATRIARCHY

The present book argues:

That the destruction of the patriarchal system is now taking place, that
the feminist movement is succeeding in altering the kinship system, and
that its success explains the social and sexual chaos of present society.

Fathers could reverse this destruction, could undo the legal system’s
betrayal of the family and the disastrous changes of the past three
decades and restore the male kinship system if they could claim custody
of their children in cases of divorce.

It is the thoughtlessness of judges—or rather their unwillingness to
keep their oath of office and administer equal justice under law—which
requires that father custody be made mandatory and automatic as it was
in the mid-nineteenth century.

Automatic father custody is too bad, really, for there are many bad
fathers. But the anti-male discrimination of judges has gone on for over
a hundred years and has—thanks to women’s divorce-proneness
(Briffault’s Law) and their assurance of custody and support awards—is
destroying marriage and the family and civilization along with them.
Men (who else?) must put a stop to it. We cannot continue to live with a
60% divorce rate and a 30% illegitimacy rate.

The Case for Father Custody

16

IIII)) TTHHEE SSAAFFEE DDRRUUNNKK DDRRIIVVEERR AARRGGUUMMEENNTT

Feminists will argue that even though delinquents are eight times
more likely to come from matriarchal homes, still most fatherless
children do not become delinquents, so there can be no objection to
mother custody. Of course most fatherless boys don’t grow up to rob
liquor stores and most fatherless girls don’t grow up to breed illegitimate
children. Therefore what? Therefore we can ignore the increased
probability that fatherlessness will create delinquency and illegitimacy?
This might be called the “Safe Drunk Driver Argument”: Most drunk
drivers do not get in accidents. The overwhelming majority get home
safely and sleep it off.

Drunks are, however, overrepresented among those who do get in
accidents; and for this reason society discourages drunk driving.

The Safe Drunk Driver Argument is identical with the anti-
patriarchal argument which defends the creation of fatherless
households: Most fatherless children do not become delinquents;
therefore creating fatherless families is OK.

Other social pathology has the same kind of correlation with
female-headed households:

Most fatherless children do not become teenage suicides, but most
teenage suicides are fatherless children.

Most fatherless children do not become educational failures, but
most educational failures are fatherless children.

Most fatherless children do not become rapists, but most rapists
were fatherless children.

Most fatherless children do not become gang members, but most
gang members are fatherless children.

The Case for Father Custody

17

Most fatherless children do not become child abusers or child
molesters, but most child abusers and child molesters were fatherless
children.

Most fatherless children do not become unwed parents, but most
unwed parents were fatherless children.1

Feminists understandably sense a threat to the their revolution in
the obvious correlation between fatherlessness and social pathology. Los
Angeles Times reporter Lynn Smith writes a piece called ”Lack of Dad Is
Not So Bad,” with this:

Stable, two-parent families still appear to do the best job of raising kids.
But when income and job status are taken into account, children raised
by single mothers are nearly as likely to succeed in adulthood….

Feminist Terry Arendell tries to make the same point:

The long-held view that the absence of a father adversely affects children
has increasingly been challenged. For example, a study of nearly nine
hundred school-aged children found that single-parent families were just
as effective in rearing children as traditional two-parent families. After
controlling for socioeconomic variables and matching groups of children
in father-present and father-absent families, they found no significant
differences between the two groups [Feldman, H., 1979. “Why We Need a
Family Policy,” Journal of Marriage and the Family 41 (3): 453-455].
Another scholar argues: “Studies that adequately control for economic
status challenge the popular homily that divorce is disastrous for
children. Differences between children from one- and two-parent homes
of comparable status on school achievement, social adjustment, and
delinquent behavior are small or even nonexistent” [Bane, M. 1976. Here
to Stay: American Families in the Twentieth Century, p. 111].2

This is like saying that pygmies are no shorter than other people
with whom they have been matched for height. “After controlling for
socioeconomic variables” means after leaving out most of the evidence.
Arendell wants to limit her comparison to female-headed homes where
divorce or illegitimacy does not produce economic deterioration and
lowered standards of living. But half a library of feminist literature
shows that divorce, father-absence and illegitimacy do lower the
standard of living of single mothers and their children; so Arendell is

1
See my Garbage Generation, pp. 215-285 for documentation.

2
Terry Arendell, Mothers and Divorce: Legal, Economic, and Social Dilemmas (Berkeley:

University of California Press, 1986), pp. 4f.; emphasis added. The quotation ascribed

to Bane is not found on page 111 of her book.

The Case for Father Custody

18

saying that there is no deterioration in school achievement, social
adjustment, etc., except in almost every case.

The high crime areas of every American city are those with the
largest numbers of fatherless children. No exceptions—though most of
the citizens living on any ghetto street are not criminals.

The exiling of fathers from families in divorce cases is the current
social policy and it is a bad policy. According to sociologist David
Popenoe,

The negative consequences of fatherlessness are all around us. They
affect children, women, and men. Evidence indicating damage to
children has accumulated in near tidal-wave proportions. Fatherless
children experience significantly more physical, emotional, and
behavioral problems than do children growing up in intact families….[T]o
reduce delinquency and violence, the child must be reared by a biological
father.3

According to sociologist Henry Biller

Males who are father-deprived early in life are likely to engage later in
rigidly overcompensatory masculine behaviors. The incidence of crimes
against property and people, including child abuse and family violence, is
relatively high in societies where the rearing of young children is
considered to be an exclusively female endeavor.4

According to a recent study conducted at Exeter University in the
United Kingdom, children from broken homes, as well as children with
step-parents, were “twice as likely as children from intact families to
have problems in all areas….Where the child experienced two or more
divorces, the rate of problems rose exponentially.”5

Why do judges routinely award custody of children to mothers?
Three reasons. The first is that motherhood is more solidly based in
biology than fatherhood. The second is their recognition that women,
like children, are dependent creatures. This was formerly understood to
mean they needed husbands, as children needed fathers. Now, in the
growing matriarchal sector of society, mother custody serves to make
Mom and “her” children Mutilated Beggars who are entitled to exploit the
patriarchal sector—either welfare or ex-husbands. Third, they suppose

3
David Popenoe, Life Without Father (New York: The Free Press, 1996), pp. 77, 156.

4
Henry Biller, Fathers and Families (Westport, CT: Auburn House, 1993), pp. 1f.

5
Margaret Driscoll, "The True Victims of Separation," The Medical Post, 5 April, 1994.

The Case for Father Custody

19

they must choose between creating a fatherless household and creating a
motherless one, which would be equally bad, and also unchivalrous.

But three-quarters of divorces are initiated by wives, and father
custody would confront these wives with the loss of their children and
the loss of Dad’s paycheck—together with an accompanying loss of
status—and few wives would care to forfeit these things.

Can it be doubted that the expectation of mother custody is a
primary motive for divorce for women? An expectation of father custody
would remove this motive and stabilize families.

Few fathers would care to face the single-parent lifestyle which
traps so many single mothers with double responsibilities. Father
custody would place practical and economic advantages for both the
mother and the father on the side of family stability. There would be few
divorces. We know this because father custody was formerly mandatory
and automatic, and that was the result. There were only a few thousand
divorces annually in the mid-nineteenth century when John Stuart Mill
wrote “They are by law his children.” “When divorce was rare,” says
feminist Lorraine Dusky, “English common law automatically gave the
children to the father.”6 Automatic father custody was why it was rare,
just as it is common today when mother custody is virtually automatic.

The feminist revolution is to be understood as a protest against
female sexual regulation. Feminists say “A woman needs a man like a
fish needs a bicycle”; “A woman has a sacred right to control her own
sexuality”; “End human sacrifice! Don’t get married!” Women’s primary
object, according to feminist Anne Donchin, is to create a society in
which “women can shape their reproductive experiences to further ends
of their own choosing.”7

“What would it have been like,” ask feminists Monica Sjöö and
Barbara Mor, “if patriarchy had never happened? To get an idea, we
have to comprehend the first law of matriarchy: Women control our own
bodies. This would seem a basic premise of any fully evolved human
culture; which is why primate patriarchy is based on its denial.”8 The

6
Still Unequal, p. 336.

7
Quoted in David Blankenhorn, Fatherless America (New York: Basic Books, 1995), p. 180.

8
The Great Cosmic Mother: Rediscovering the Religion of the Earth (San Francisco: Harper and

Row, 1987), p. 200.

The Case for Father Custody

20

first law of matriarchy excludes males from reproduction and this
exclusion explains why the matriarchal areas of society are not only
impoverished but violent. The first law of patriarchy, otherwise known
as the Legitimacy Principle, is that children shall have fathers. The two
laws are irreconcilable; patriarchal society is responsible for enforcing
the first law of patriarchy; feminism wants to go back to the first law of
matriarchy. The existing social chaos results from the betrayal of the
patriarchal system (of which the legal system is a part) by the legal
system itself and the resulting betrayal of the patriarchal family.

According to feminists Barbara Ehrenreich, Elizabeth Hess and
Gloria Jacobs, “[Ann] Koedt’s classic essay [‘The Myth of the Vaginal
Orgasm’] was no less than a declaration of sexual independence: women
could now be sexual, fully orgasmic beings not only outside of marriage
but apart from men,” who, she acknowledged, now had good reason to
“fear that they will become sexually expendable.”9

Feminist Joan Kelly says, “Ours may be a historical moment…not
only to ‘see’ how the patriarchal system works, but also to act with that
vision—so as to put an end to it.”10

According to feminist bell hooks, “Re-thinking sexuality, changing
the norms of sexuality, is a pre-condition for female sexual autonomy;
therefore sexuality and by implication ‘sexual freedom’ is an important,
relevant issue for feminist politics.”11

Women have always resisted patriarchy. Feminist Eva Keuls tells
us:

“Many passages in Greek literature reveal an underlying fear of women
getting out of hand, and taking control over their men and their own
lives. Evidently the Athenian Greeks perceived their wives and
daughters as caged animals, temporarily subdued but ready to strike out
if given the slightest chance.”12 Feminist Linda Wagner-Martin says
“Escaping control of the patriarchy has long been a central theme in
writing by contemporary women.”13

9
Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs, Re-Making Love (New York: Anchor

Press/Doubleday, 1986), p. 70.
10
Feminist Studies, 5, 1979, p. 225.

11
bell hooks, Feminist Theory From Margin to Center (Boston: South End Press, 1984), p. 148.

12
Eva Keuls, The Reign of the Phallus (Berkeley: University of California Press, 1985), p.

321.
13
Linda Wagner-Martin, Telling Women’s Lives: The New Biography (New Brunswick, N.J.:

Rutgers University Press, 1994), p. 23.

The Case for Father Custody

21

Book titles like Get Rid of HIM, Once Is Enough, Young, White and
Miserable, Mother Daughter Revolution, The War Against Women reveal
the feminist program to get rid of the patriarchal system. This program
is succeeding. It is making marriage meaningless. “Family law,” says
feminist Brenda Hoggett, former British law commissioner responsible for
family law,

no longer makes any attempt to buttress the stability of marriage or any
other union. It has adopted principles for the protection of children and
dependent spouses which could be made equally applicable to the
unmarried. In such circumstances, the piecemeal erosion of the
distinction between marriage and non-married cohabitation may be
expected to continue. Logically we have already reached a point at
which, rather than discussing which remedies should now be extended to
the unmarried, we should be considering whether the legal institution of
marriage continues to serve any useful purpose.14

This shows that this woman—and she speaks for legions of
women—doesn’t believe in marriage or the family. She believes marriage
should give the husband no rights—though marriage or cohabitation still
requires ex-husbands and ex-boyfriends to “protect” ex-wives and
children, which is to say subsidize them. She thinks the wife is
privileged to take the husband’s children from him and impose slavery
on him—the performance of forced labor for another person, herself.
These are the “principles for the protection of children and dependent
spouses” to which Ms. Hoggett refers. “ The courts have abandoned the
concept of justice and the obligation to enforce contracts. She does not
say the wife has any obligations towards the husband. She says rather
this:

The courts have abandoned the concept of breach of matrimonial
obligations—and their powers of adjustment of property interests in the
long term are now so extensive that ordering one spouse from his own
home no longer seems so drastic. Far from ordering spouses to stay
together, courts are increasingly able and willing to help them separate.15

THE BETRAYAL OF CIVILIZATION BY THE LEGAL SYSTEM

Let’s understand what this means. Courts are participating in—or
rather organizing—the destruction of the patriarchal family, and the
social system which supports it, and switching over to matriarchy, or

14
Quoted in John Campion and Pamela Leeson, Facing Reality: The Case for the Reconstruction

of Legal Marriage (London: The Family Law Action Group, 1994), p. 5; emphasis added.
15
Ibid.

The Case for Father Custody

22

mother-right, or the classificatory kinship system, destroying the father-
headed family and replacing it with the mother-headed matriline. The
“one spouse” who is ordered from “his own home” is the male, who gets
separated off into limbo to make way for Mom’s boyfriends. This is the
ghetto system or matriarchy. It requires ignoring the concept of justice
and the significance of the marriage contract. The courts insist on their
power to order the husband out of the home built by his labor.

What Ms. Hoggett describes is the “natural” condition of the
ghettos, of Indian reservations, of the Republic of Haiti. It implements
Anne Koedt’s “Declaration of sexual independence: women could now be
sexual, fully orgasmic beings not only outside of marriage but apart from
men”—who now had to fear that they would become “sexually
expendable.” This means abandoning patriarchy’s use of sex as the
organizing principle of society and going back to the system of
unregulated sexuality found among dogs, cats and cattle. It means
abandoning sexual law-and-order.

“Is there really a new woman?” ask Sam and Cynthia Janus. They
answer:

Yes there is! She is seriously involved in her career; she is also a lover
and a mother. Her sense of empathic identification with men can bridge
the gap between men and women. She is autonomous, has relationships
of parity, is able to express herself sensually, and appreciates her
network of women friends. For too long, sexist stereotypes substituted
for reality; women are no longer pinups—they live, breathe, have
opinions, and can take charge of a wide range of personal and
professional situations.16

This woman is unmarriageable. She’s not “new” at all. She is the
autonomous, pre-patriarchal Stone Age woman, sexually emancipated,
who refuses to form a permanent relationship with a man upon which
he—or her children—can depend. She doesn’t need a man and she
repudiates the principle of hypergamy. A man would be a fool to marry
such a woman.

Feminists like her are so gleefully frivolous in contemplating their
sexual independence that they suppose men ought to be equally gleeful
about their own “sexual expendability.” But for men sexual marginality

16
Sam Janus and Cynthia Janus, The Janus Report on Sexual Behavior (New York: John Wiley,

1993) p. 55.

The Case for Father Custody

23

is not a joke. The whole system of patriarchy is intended to de-
marginalize him, to make him co-equal with his wife. Unlike Haitian
males, the males on Indian reservations, ghetto males. Men must realize
that their Money Card and the efforts he puts out to earn the money
(efforts which shorten his life by seven years) is the only means for doing
this and they must refuse to relinquish it.

This is why “He shall rule over thee”—why he must, since (as the
Annex shows) she will not otherwise submit to sexual law-and-order,
which is a male idea. The deadly message of feminism is that females
mean to once again take reproduction into their own hands and
marginalize males. Men must wake up and understand this. The male
must take charge of his family not only for his own sake but also for the
sake of his children and for his wife’s sake. “Sex,” as Barbara
Ehrenreich says, “is a fundamentally lawless creature, not easily
confined to a cage.”17 But it must be confined—otherwise matriarchy.

Aside from divorce, thirty percent of today’s children are born out of
wedlock. Few teenage girls, the principal breeders of illegitimate
children, realize or care that they are ghettoizing society and returning it
to the kinship system of the Stone Age. Nor do judges think about this
consequence when they create fatherless families in their divorce
courtrooms. They do not understand that they are the principal creators
of the crime, delinquency and illegitimacy of the following generation.

FATHER CUSTODY: A BOON FOR MOTHERS

It is the supposed willingness of mothers to sacrifice career to
children that supplies the traditional reason for awarding them custody.
Father custody would allow them to do what the Sam Januses18 say they
want to do, put their careers first. Mother custody is an albatross for
mothers, a leading cause of the feminization of poverty.

The male must be able to offer a woman a sufficient benefit to
induce her to accept the sexual regulation required for family stability—
he must “settle into a stable long-term job,” must become a family
provider. But he must also have society’s guarantee that when the

17
 Dust wrapper of Heyn’s book.

18
Sam Janus and Cynthia Janus, The Janus Report on Sexual Behavior (New York: John Wiley,

1993), p. 336.

The Case for Father Custody

24

woman does accept sexual regulation by entering a marriage contract the
contract will be enforced. The legal system is not responsible to create
motherhood; it is responsible to create fatherhood and to support it.
This is the primary reason it exists. The fathers’ rights movement must
make judges and lawmakers understand this. Only in this way can the
male’s non-biological contribution to marriage be made equivalent to the
female’s biological contribution. Only in this way can men have stable
families. Only in this way can marriage be made meaningful.

The means whereby marriage is being made meaningless—the
means whereby the female kinship system is being restored—is explained
by feminist Susan Faludi in discussing the anti-abortion movement:

As resentment over women’s increasing levels of professional progress
became mixed with anxiety over the sexual freedoms women had begun
to exercise, they developed a rhetoric of puritanical outrage to castigate
their opponents.

For public consumption, the spokesmen of the militant anti-abortion
movement called feminists “child-killers” and berated them for triggering
“breakneck abortion rates.” But more revealing was what they said
under their breath: their whispered “whores” and “dykes” were perhaps
their more telling epithets. Sexual independence, not murder, may have
been the feminists’ greater crime….The real change was women’s new
ability to regulate their fertility without danger or fear—a new freedom
that in turn had contributed to dramatic changes not in the abortion
rate19 but in female sexual behavior and attitudes. Having secured first
the mass availability of contraceptive devices and then the option of
medically sound abortions, women were at last at liberty to have sex like
men, on their own terms.20

The men she refers to who “have sex on their own terms” are
George Gilder’s “naked nomads,” the sort of men who made the West wild
and the ghettos violent. But women who “have sex on their own terms”
are more dangerous than these men and must be consigned to the
margins of society, as they formerly were. The derelictions of these
women are (in Ms. Faludi’s view) offset by their changes in “sexual
behavior and attitudes,” which permit them to live “on their own terms”
apart from families, thus undermining the male kinship system and
ghettoizing society. She wishes her readers to suppose that a woman’s

19
Yes, of course in the abortion rate, as is acknowledged two lines below. This quote is

further discussed on page 228.
20
Backlash, p. 403.

The Case for Father Custody

25

sexual loyalty, rather than being her principal contribution to her
marriage, is of no greater importance than a man’s sexual loyalty.

The point is crucial. A woman’s primary contribution to the
marriage is her sexual loyalty, without which there is no family.
Women’s sexual disloyalty creates matriarchy and ghettos. The
patriarchal system is made possible by the woman's acceptance of the
obligation of chastity which enables her husband to have a family. The
feminist demand for “sexual equality,” for the right “to have sex like men,
on their own terms,” destroys women’s bargaining power, destroys what
entitles her to be supported by her husband. Women are dependent
creatures who need husbands and women’s demand for economic
independence from husbands is wrecking the whole patriarchal system
and returning society to matriarchy. Ms. Faludi is as aware of this as
anyone. She says:

The Roper Organization’s survey analysts find that men’s opposition to
equality is “a major cause of resentment and stress” and “a major irritant
for most women today.” It is justice for their gender, not wedding rings
and bassinets, that women believe to be in desperate short supply.21

The women whom Ms. Faludi celebrates who want sex “on their
own terms” are entitled to no bargaining power at all, for they will use it,
as she acknowledges, to undermine patriarchy and restore matriarchy.
“Women were at last at liberty” she says, oblivious to the distinction
between chaste and unchaste women, women willing to give a man a
family and women who marry in contemplation of divorce and
subsidization by an ex-husband, women who accept patriarchy and
women who want to restore matriarchy. “As a result,” she continues,

in the half century after birth control was legalized, women doubled their
rates of premarital sexual activity, nearly converging with men’s by the
end of the ‘70s….By 1980, a landmark sex survey of 106,000 women
conducted for Cosmopolitan found that 41 percent of women had
extramarital affairs, up from 8 percent in 1948.

It is women’s loyalty to the male kinship system and to their
families which entitles them to the benefits bestowed by patriarchy on
good women. The female sexual disloyalty which Ms. Faludi advocates is
incomparably more threatening and damaging to civilized society than
men’s philandering. It makes the man’s role in reproduction

21
Backlash, p. xvi.

The Case for Father Custody

26

meaningless and reduces the woman’s role in reproduction to what it is
in the matriarchal ghetto. It forfeits the woman’s right to subsidization
by the man within marriage. It forfeits her right to subsidization
following marriage. It forfeits her claim to custody of the children.

Ms. Faludi takes over feminist Lenore Weitzman’s argument about
the wife’s right to an equal share of the “assets of the marriage,”
complaining that “judges were willfully misinterpreting the statutes to
mean that women should get not one-half but one-third of all assets”:22

The concept of “equality” and the sex-neutral language of the law,
Lenore Weitzman writes,

have been] used by some lawyers and judges as a mandate for “equal
treatment” with a vengeance, a vengeance that can only be explained as
a backlash reaction to women’s demands for equality in the larger
society.23

As Ms. Weitzman says elsewhere, “Our major form of wealth comes
from investment in ourselves—our ‘human capital’—and in our careers.
This is true in marriage too. Husbands and wives typically invest in
careers—most particularly in the husband’s education and career—and
the products of such investments are often a family’s major asset. But
despite the ideology of marriage as a partnership in which both partners
share equally in the fruits of their joint enterprise, the reality of divorce is
quite different. When it comes to dividing family assets, the courts often
ignore the husband’s ‘career assets’—a term I coined for the array of
tangible and intangible assets acquired as part of a spouse’s career.”24

These feminists suppose that going through a marriage ceremony
not only entitles the wife to the husband’s children, his home, his
furniture and appliances, his future earnings, but also his tangible and
intangible career assets because she has custody of his children and
makes her demands in their name. And the law agrees—agrees that
marriage is without significance for its original purpose, the creation of a
patriarchal family. Its purpose is now said to be rather that of enslaving
the husband and restoring matriarchy.

22
P. 25.

23
P. 25.

24
Ms., February, 1986.

The Case for Father Custody

27

Ms. Weitzman’s plea is that divorce should benefit the woman
equally with marriage. This makes divorce attractive for women. The
wife could reason, “I don’t need a husband since I can exchange him for
an ex-husband who can be compelled to subsidize me. My contribution
of going through a marriage ceremony is equivalent to his contribution of
getting an education and acquiring status in his field of work.” Ms.
Weitzman is really pleading that the wife’s non-assets ought to be
considered as assets as long as she can cling to “her” children and make
her demands in their name. The wife needs to know that her greatest
asset is having a husband; Ms. Weitzman’s program for shafting ex-
husbands by punitive divorce awards will deprive a very large number of
women of husbands by frightening men away from marriage in the first
place.

Ms. Weitzman wants us to suppose the ex-husband’s previous
earning ability was made possible by his ex-wife’s previous services to
him. But obviously the withdrawal of these services must cripple him
just as the providing of them formerly benefited him—especially if their
withdrawal is accompanied by the deprivation of his children, the chief
“assets of the marriage” from his point of view. What she calls assets of
the marriage are really assets of the husband, the chief inducement he
had to offer his wife to marry him.

The liabilities of the marriage need to be discussed along with its
assets. Ms. Faludi and Ms. Weitzman claim for the ex-wife the privilege
of de-motivating her ex-husband by her claim to share his “assets” apart
from marriage, thus making his chief asset, his motivation, into a
liability, while at the same time perpetuating her dependence on him—
foregoing the feminist goal of standing on her own feet “without sexual
favor or excuse,” as Ms. Friedan says.25

Ex-wives and their lawyers are privileged to victimize the employers
of ex-husbands as well as the ex-husbands themselves. The Los Angeles
Times of 27 August, 1985 reports a $24,000 out-of-court settlement from
an employer who fired an ex-husband whose salary he was ordered to
garnish:

Allred [a feminist attorney] said a court ruling, made while the case was
pending, established that ex-spouses and children have the right to sue
companies for firing their breadwinner: This “will serve as a warning to

25
The Feminine Mystique, p. 346.

The Case for Father Custody

28

employers that the wage assessment law was passed for the protection of
children.”

Such judgments will make ex-husbands less desirable as
employees. Being a breadwinner formerly made a man more desirable
because he was more highly motivated. Fathers like this one will find the
mother’s claim to the “assets of their marriage” has made him less
employable. Children will be victimized. His ex-wife’s asset (being able
to sue his employer) is his liability, a “negative asset” which, in the
interests of justice, should be shared by the wife.

The wife’s major asset, by which she places the husband under
obligation to her, is her sexual loyalty, which guarantees him a family
and legitimate children. Divorce, if the wife gets custody of the children,
deprives him of this guarantee and therefore deprives the ex-wife of her
claims on him by depriving him retroactively of the imagined security he
thought he had prior to the divorce. It demonstrates that he never really
had this security (which he had paid for, however). It’s like an insurance
policy issued by an unsound company which never would have paid the
benefits it promised, but which accepted premiums month after month in
return for a promise. A wife enters into a marriage contract which
promises the husband a lifetime loyalty and inalienable offspring. Then,
following the breaking of the contract the husband loses the most
important assets, the children, and is faced with the demand for the
surrender of his earnings on the ground that they are needed by the wife
who has taken his children from him.

The husband’s major contribution to the marriage is irrevocable. It
cannot be removed retroactively: he has supported his wife, paid her
bills, given her a home, raised her standard of living by 73 percent.26
But the wife’s major contribution to the marriage, the gift of a family, is
removed retroactively in over half of marriages and threatened with
removal in all: She never really gave him the family which was the quid
pro quo for his supporting her. The husband discovers in the divorce
court that what motivated him to get married and to labor during the
years of the marriage had no permanent existence—it was not a gift but
only a loan backed by a woman’s promise—and unbacked by the law. He
discovers that the law which must enforce contracts interprets the most

26
This is Dr. Lenore Weitzman’s celebrated statistic, frequently quoted in feminist

literature. See Chapter 8 of my Garbage Generation for a discussion of it.

The Case for Father Custody

29

basic contract as not binding on his wife, only on him, and it therefore
deems it just to deprive him of his most precious possession, his
children, probably also of his home and his future income.

A society which hopes to remain civilized must motivate its men to
become providers for families; otherwise it will become a matriarchy. The
divorce rate combined with mother custody instructs men that they
cannot depend on marriage. In the words of David Hartman, since “you
get less of what you tax and more of what you subsidize, the percentage
of individuals living in traditional families is in a continuing and
alarming decline, while government subsidized ‘alternate lifestyles’
proliferate….[M]arriage has severely declined, falling from three out of
four households in 1960 to slightly above half of all households in
1994.”27

Feminists rejoice in women’s freedom to divorce while remaining
subsidized—their freedom to superimpose the lower matriarchal tier of
society on the higher patriarchal tier and claim subsidization from it, to
claim sanctity for the Motherhood Card and deny sanctity to men’s
Money Card.

27
The Family in America, July, 1997.

The Case for Father Custody

30

A Canadian publication, Everyman: A Men’s Journal,28 gives the
following information on the lower tier: “What Do We Know About
Children from Single Mother Families?”

Rates of [children’s] problems from single-mother vs. two parent
families (%).

Problem Single-
mothe
r

Two-
parent

Relative
Odds

Hyperactivity 15.6 9.6 1.74

Conduct disorder 17.2 8.1 2.36

Emotional
disorder

15.0 7.5 2.18

Behavioral
problems

31.7 18.7 2.02

Repeated grade 11.2 4.7 2.56

Current school
Problems

5.8 2.7 2.22

Social
impairment

6.1 2.5 2.53

Social problems 40.6 23.6 2.21

This says that children of single mothers are 2.21 (221%) times as
likely to have one or more social problems than those from two parent
families, twice as likely to have emotional disorders previously mentioned

Feminists have a tediously repeated rationale for ignoring such
statistics. It is thus stated by Lynette Triere:

Parents who stay with each other “because of the children,” then
subject them to the misery of their lives together, are doing a favor to no
one. By now, it is almost a cliche to observe that divorce is better for
children than continuing in a bad marriage.”29

28
Issue 27, September/October, 1997.

29
Triere, p. 285.

The Case for Father Custody

31

Divorce is not better for children; it is better for Mom because it is
accompanied by mother custody, support payments, and the massive
transfer to her of “the assets of the marriage.” Psychologists Wallerstein
and Blakeslee know it is not better for children (see page 91). So does
Dr. Rex Forehand, of the University of Georgia:

[C]hildren in high-conflict divorced families did the worst, considerably
worse than children who remained in homes where their mother and
father fought constantly.30

The anti-male bias of the courts is the principal reason why most
divorces are initiated by wives, why they say “The day of the kept wife is
over,” why they say, “For parents to stay in an unhappy relationship is to
teach the children that they have no options in life,” why they say “I have
to do this for myself,”31 why they say a woman ought to “put yourself
first.”32

The implied corollary—in feminist thinking—is that fathers must be
decent chaps and hand everything over to Mom “for the sake of the kids,”
though exiled mothers are almost never expected to do this. (A
minuscule token number of mothers are ordered to pay minuscule
support money to custodial fathers. The sums are small and the
delinquency rate nearly double that of “deadbeat dads.” Such “deadbeat
moms” are following; Ms. Triere’s advice to “put yourself first.”) This
explains why most divorce actions are initiated by wives and helps to
explain why increasing millions of men have lost interest in marriage and
why so many women ask “Where are the men?”

Part of the father’s role is to socialize his sons to become fathers
themselves when they grow up. Will Marcia Clark’s sons, whom Marcia
(of O. J. Simpson fame) deprived of their father; will lesbian feminist
Adrienne Rich’s sons, whom Adrienne deprived of their father; will tens of
millions of other father-deprived sons, learn how to be fathers? Or will
they think of a father the way feminists encourage them to think, as a
leftover from the discarded patriarchal system? Will these sons wish to
live the kind of life their father lived and have a temporary family
followed by exile and not-so-temporary support payments? Feminist
Lynette Triere gives the feminist answer for Moms:

30
Quoted by Maggie Gallagher, Enemies of Eros, p. 200.

31
Triere, p. 272.

32
Triere, p. 75; emphasis in original.

The Case for Father Custody

32

There is no reason that a woman should be bound for life to a mistaken
choice she made at age eighteen, twenty-four, thirty-three or forty-one.
It is an unreasonable demand….[T]he issue of freedom is important for
women. There is joy in freedom….Perhaps a woman should take
seriously the philosophic truism that she is endowed with certain
inalienable rights, that among these are life, liberty, and the pursuit of
happiness. For many women, the act of leaving is truly a declaration of
independence.33

The woman may correct a mistaken choice. Lucky she. The man
may not. His choice to be a provider was irrevocable. Besides which he
enjoys the “freedom” of surrendering his children and his property.
Without this, the woman will be denied her independence, her “joy in
freedom,” her right to stand on her own feet.

If the male has no Money Card, or if the female doesn’t think his
money is worth the trouble of her submitting to sexual regulation, or if
she can get his money, or enough of it, without having to submit to
sexual regulation, or if she can get enough of the taxpayer’s money to
keep her afloat and to subsidize her in sexual promiscuity, the male can
forget about having a family. The result will be the female kinship
system.

A female who desires sexual independence may think, as a friend of
feminist Natalie Gittelson thinks:

Lily, my engaging hostess, set the psychological tone of the day. On the
verge of legal separation from her husband…Lily said dryly, “Right now,
I’m free as a bird. A little adultery here, a little adultery there.” She
laughed. “What’s the dif? I’m not emotionally involved.”34

Or as feminist Linda Hirschman thinks:

They force women into marriage with social pressures such as the
withdrawal of welfare.35

Welfare, in other words, is preferable to marriage. The Id is talking,
demanding freedom from responsibility and regulation. Never mind the
cost, especially the cost to her husband and her children and the
taxpayer. Economics is talking. The more economically independent the

33
Lynette Triere, Learning to Leave: A Woman’s Guide (New York: Warner Books, 1982), pp.

20f.; emphasis added.
34
Natalie Gittelson, The Erotic Life of the American Wife (New York: Delacorte Press,

1972), p. 114.
35
Los Angeles Times, 25 September, 1996.

The Case for Father Custody

33

woman is the more divorce-prone she is: if she has economic
independence she doesn’t need a man and they both know it. (Only
“independence” bears considerable resemblance to dependence.) Then
Brifffault’s Law swings into action. She doesn’t want to be under
obligation to him, she wants to be economically and therefore sexually
independent—or only indirectly dependent, without reciprocal
responsibilities and loyalties. This is why she says “I don’t want to live
the kind of life my mother led,” why she says, “A free disposition over
one’s own person is an original right in a matriarchal society,”36 why she
speaks of “the right of a woman to control her own body and reproductive
processes as her inalienable, human, civil right, not to be denied or
abridged by the state or any man,”37 why she rejects the Great Evil, the
“tyranny of sexual monopoly,”38 the “association of sex with male
domination and control” which makes the two-parent family possible.
Her real complaint is against accepting sexual law-and-order. Much
better that her ex-husband should get out and give her support money.
The judge understands.

This is what feminism is all about: Women’s reproductive
independence—matriarchy—means getting rid of the two-parent family
(“the way my mother lived”), reducing fatherhood to meaninglessness by
a sixty percent divorce rate and a thirty percent illegitimacy rate. Free at
last.

Men have not yet woken up to what this means to them and to
their children—a change in the kinship system from father-right to
mother-right, a return to Stone Age arrangements. Ms. Friedan thought
that “Society asks so little of women.” Why should the triflingness of
women’s services be rewarded not by the husband who receives the
trifles, but by the ex-husband who is deprived of them?39 Ms. Hewlett
quotes a report by a British Law Commission:

36
Helen Diner, Mothers and Amazons (New York: Anchor Books, 1973), p. 31.

37
Betty Friedan, It Changed My Life, p. 122.

38
Miles, The Women’s History of the World, p. 48.

39
Ms. Friedan quotes one of them, Feminine Mystique, page 63: “By 8:30 A.M., when my

youngest goes to school, my whole house is clean and neat and I am dressed for the day. I

am free to play bridge, attend club meetings, or stay home and read, listen to Beethoven,

and just plain loaf.” She is also able to contemplate the sort of mischief suggested by

Dalma Heyn or Barbara Seaman or a hundred other encouragers of female promiscuity.

The Case for Father Custody

34

Society has no special interest in permanently maintaining the legal
shell of a marriage that has failed, and the role of the law in such cases is
to manage the dissolution process with the minimum human cost.40

The minimum cost to Mom. The cost to Mom is minimized by
increasing the cost to Dad. This is held to be justified by Mom’s privilege
of making Mutilated Beggars out of the kids and appealing to the judge’s
magnanimity on their behalf. It is presumed that this has no cost for
society. One major cost is the destruction of male motivation needed to
support families. The British Law Commissioners deem the “real
marriage” to be the emotional bonds uniting the man and the woman
and deem the marriage contract itself to be a mere piece of paper, a “legal
shell.” This illustrates the difference between marriage in the
matriarchal and patriarchal systems. In the former, it is, as Marilyn
French says “casual, informal,” as in the Stone Age. The later
patriarchal age made fatherhood non-casual and non-informal, made
fatherhood equally important with motherhood and equally responsible.
Today’s legal system is working full bore to restore the Stone Age system,
to re-marginalize husbands in conformity with the feminist program,
even to let women have children “without having a man around.” Making
the marriage contract a legal shell turns society over to matriarchy,
since, as Robertson Smith says, “a want of fixity in the marriage tie will
favour a rule of female kinship.”41

Civilized society must be “a man’s world,” since the woman’s world
is the ghetto; but the law now works to destroy the man’s world by
destroying the father’s motivation and role, telling the mother she is
entitled to chuck the marriage if she feels like it and the law will
minimize the damage to her, since she has custody of the children.42

In the early years of the feminist movement it was a commonplace
of feminist propaganda that the destruction of the patriarchal Sexual
Constitution and the abandoning of the sex role socialization upon which
it is based would liberate not only women but men by getting rid of the

40
Hewlett, p. 136.

41
W. Robertson Smith, Kinship and Marriage in Early Arabia (London: A. and C. Black,

1903), p. 78.
42
For example: Los Angeles Daily News, 18 December, 1996: “The case at hand involved a

woman who allegedly hid her two children from her ex-husband for more than seven years.

She then sued for overdue child support while their children still were minors.

 “Regardless of the wife’s conduct, the ex-husband must pay what he owes, because

child support is for the benefit of the child, not the parent, the [California State

Supreme] court said in its unanimous decision Monday.”

The Case for Father Custody

35

stereotype that a woman was dependent on a man. Feminism, it was
asserted, would make a woman stop “preying upon her husband”43—the
husband driven into a seven-year earlier grave by her parasitism. “Doing
it for ourselves,” said Ms. Friedan, “is the essence of the women’s
movement: it keeps us honest, keeps us real, keeps us concrete.”44 They
would no longer try to earn their way in the world by being doll-wives.
They would stand on their own feet. Only, of course, they didn’t mean it.
They still expect the alimony and child support that go with mother
custody—how else could they stand on their own feet?

43
The Feminine Mystique, p. 308.

44
It Changed My Life, p. xviii.

The Case for Father Custody

36

IIIIII)) TTHHEE WWAARR AAGGAAIINNSSTT PPAATTRRIIAARRCCHHYY

The most fundamental fact about a society is its kinship system—
whether the reproductive unit is headed by the male or the female.
Americans are fortunate in being able to compare the two systems. In
every large American city there is an area where the female kinship
system predominates—the ghettos, where most households are headed
by women. These are the high crime, high delinquency, high illegitimacy,
high poverty areas, the areas where the “First Law of Matriarchy”
prevails: “Women control our own bodies”1—where “adultery is a human
right,” where “you have a right to your own morality,” to take off your
mask of the Perfect Wife, of the Angel in the House, the area where Mom
is enormously in charge of her life and can say “I don’t care. I have to do
something about my own life.”2

Women don’t like to live in these areas, but they prefer the lifestyle
which creates them, where they have “sexual options,” and independence
from men. Ehrenreich, Hess and Jacobs have been quoted on the
welfare system which keeps these areas afloat: “[O]ne reason for the
stigmatization of welfare, and hostility to it, is undoubtedly that it offers
women independence from individual men and hence a certain measure
of potential sexual freedom.” This creates “male fears of women’s sexual
independence.”3

Feminist Evelyn Reed, looking nostalgically back to the Stone Age,
complains how the patriarchal system which created civilization also
imposed sexual regulation on women:

Dispossessed from their former place in society at large, they were
robbed not only of their economic independence but also of their former
sexual freedom.4

1
Monica Sjöö and Barbara Mor, The Great Cosmic Mother: Rediscovering the Religion of the

Earth (San Francisco: Harper and Row, 1987), p. 200.
2
It Changed My Life, p. 324.

3
Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs, Re-Making Love: The Feminization of

Sex (Garden City, N. Y., 1986), p. 197; emphasis added.
4
Evelyn Reed, Woman’s Evolution: From Matriarchal Clan to Patriarchal Family (New York:

Pathfinder Press, 1975), p. 24.

The Case for Father Custody

37

They lost some of their poverty (“economic independence”) by
acquiring male providers, who raised their standard of living, but who
insisted in exchange on their sexual loyalty, what Engels called “the
world-historic defeat of the female sex.”5 “Many women,” says feminist
Alix Pirani, “want to be liberated from stifling male domination, want
greater sexual freedom and self-determination, but have yet to realize
fully what is happening when they grant that to themselves, what the
meaning of that freedom is.”6 They have to realize that acceptance of
sexual law-and-order is the price they must pay for the economic and
status advantages conferred by patriarchy. Linda Hirschman has been
quoted: “They force women into marriage with social pressures such as
the withdrawal of welfare”7—implying that society should subsidize
alternatives to marriage so that women can afford to be promiscuous.

This sexual de-regulation is what Betty Friedan means when she
speaks of “break[ing] through sex discrimination and [creating] the new
social institutions that are needed to free women from their chains.”8
Especially from the chains of marriage when it is stable, when it permits
men to have families. This really does require the “chaining” of women—
requires them to keep their marriage vows as it requires men to keep
theirs. Women who can’t endure the chains can’t be kept from leaving,
but they can be kept from taking their children with them. Feminists
would like us to think that motherhood is sacred but wifehood is “sex
discrimination,” which hangs chains on them. The chains need to be
replaced by “new social institutions”—female promiscuity and its
corollary, state subsidization. “Adultery is a human right,” we are now
told,9 a claim which when made in behalf of women eliminates their
major contribution to marriage, destroys the legitimacy of children,
undermines the security of property and the motivation of men’s labor.
Briffault’s Law—that women will not associate with men—will therefore
feel free to be promiscuous—in the absence of a male-supplied benefit—
is why society must guarantee the stability of the father’s role.

5
Friedrich Engels, Origin of the Family, Private Property and the State, p. tk

6
Alix Pirani, The Absent Father: Crisis and Creativity, p. 12 tk.

7
Linda Hirschman, “Against the Possibility of Equality,” Los Angeles Times, 25 September,

1996.
8
See the full quote on page 228.

9
By a speaker at the Second International Conference on Health and Human Rights at Harvard

University in October, 1996. Reporter Jim Sedlak “saw most heads nodding in agreement.”

(Human Life International Reports, Dec., 1996)

The Case for Father Custody

38

A different view of women’s sexual obligation was formerly stated in
the Book of Common Prayer. The bride was asked to give her troth, while
the groom was merely asked to pledge his. Feminist Bishop Spong,
makes it a grievance against the patriarchalism of his Episcopal Church
that this distinction continued to be made well into the 1970s.10 The
woman’s greater gift made the family possible—her acceptance of greater
sexual responsibility, that which entitled her to be provided for. The
husband cannot claim a right to be supported by his wife on the ground
that he pledges his troth not to procreate offspring with other women. In
marriage she gives the greater gift—but in divorce she retracts her
greater gift. If she gains custody of the children, the usual case, she not
only retracts her troth, she retracts the whole shtick. She reveals that in
promising to give her husband a family she was waving a fraudulent
contract at him. Her offer of a family would have had value only in a
patriarchal society where the law supports the male kinship system and
guarantees the father he cannot be deprived of his children. So the wife
didn’t give her troth after all, only pretended to. But the husband is not
privileged to withdraw his “pledged” troth; his pledge has to be worth
more than his wife’s gift; he must keep giving support money—otherwise
the judge would not place the children in the mother’s custody—would
not, in other words, support the female kinship system.

MEANINGLESS SEX

Ehrenreich, Hess and Jacobs tell us that “Early writers on sex,
Barbara Seaman and Shere Hite among others,”

insisted, at least implicitly, that sex should have no ultimate meaning
other than pleasure, and no great mystery except how to achieve it.
They realized that for women to insist on pleasure was to assert power,
and hence to give an altogether new meaning to sex—as an affirmation of
female will and an assertion of female power.

For men to insist on responsible sexual behavior is to assert that
sex does have a meaning beyond pleasure, that its regulation is needed
to preserve the patriarchal two-parent family and ordered society. This is
to recognize that those women who seek to affirm female will and female
power are enemies of patriarchal society.

The old meaning, which in one form or another was always submission to
male power, could be inverted.

10
John Shelby Spong, Living in Sin? (San Francisco: Harper and Brothers, 1988), p. 56.

The Case for Father Custody

39

 These are no small achievements—the re-making and the
reinterpreting of sex….The more decisively sex can be uncoupled from
reproduction, through abortion and contraception, the more chance
women have to approach it lightheartedly and as equal claimants of
pleasure.11

They believe women can and should behave less responsibly—and
thereby marginalize men. Bishop Spong feels the same way. “Twentieth
century innovations in birth control—what Madonna Kolbenschlag calls
‘the great emancipator’ of women—doomed the old sexual economy”:

With the resulting equalization of the sexes, what was sauce for the
gander became sauce for the goose. All of those outlets that male-
dominated society had set up to protect and control the female, while
accommodating the male’s desire for additional sexual outlets, were
called into question….The woman, having been imprisoned for centuries
inside a male-dominated system, discovered sexual freedom and socio-
political equality simultaneously.12

Equality, the feminist shibboleth. How unfair that women are paid
less than men. How unfair that women are held to a higher sexual
standard than men. Only when these two disadvantages are removed
will feminists cease their clamors. This will be when men have no role,
when patriarchy is abolished, when women are married to the state.
“The changes necessary to bring about equality,” says Ms. Friedan,

were, and still are, very revolutionary indeed. They involve a sex-role
revolution for men and women which will restructure all our institutions:
child rearing, education, marriage, the family, medicine, work, politics,
and economy, religion, psychological theory, human sexuality, morality,
and the very evolution of the race.13

They involve, in other words, a return to matriarchy, a ghettoizing
of society, the adoption of feminist Carolyn Shaw Bell’s program for “a
special tax to pay for the total welfare benefits of families headed by
women, and sufficient to increase these benefits so as to wipe out the
income differential between poor children with only a mother and well-off
children with two parents. The tax would be leveled on all men.”14 In
other words patriarchy ought to finance its own destruction by paying

11
Re-Making Love, pp. 195f.

12
Living in Sin?, p. 51

13
New York Times Magazine, 4 March, 1973.

14
Carolyn Shaw Bell, “Alternatives for Social Change: The Future Status of Women," in

Women in the Professions (Toronto: D. C. Heath, 1975), p. 133.

The Case for Father Custody

40

women to breed fatherless families—the ghetto pattern, but with higher
payments.

Bishop Spong can hardly contain his glee when he contemplates
the destruction of the patriarchy:

The sexual revolution was on. The forces of change gathered, the pace
accelerated, the tide became inexorable. Women’s suffrage; increased
educational opportunities for women; coeducational colleges that refused
to oversee private behavior;…the social mobility, assisted by ever-
improving transportation systems, which increased anonymity; the entry
of women into the work force; the opening of executive and professional
ranks to women—all these combined with effective birth control to
change the shape of history. These were the forces that dismantled the
patriarchal control system, and the reasons why the moral norms of a
bygone era are not holding.15

These developments are reasons why the male kinship system
requires to be reinforced by mandatory father custody. Bishop Spong,
like all feminists, wants to get rid of this “imprisoning of women inside a
male-dominated system.” But this “imprisoning” is what creates the two-
parent family, fatherhood, the male role and patriarchal civilization.
Unless women accept this “imprisoning” they have no claim on men, and
men must not allow them to have custody of their children. “By godly
decree,” Spong says,

the role of woman in the past was clear. She was to be the keeper of the
hearth, the rearer of children, obedient and loyal to her husband. If she
did not marry she was viewed as a failure, called pejoratively “an old
maid” and generally pitied. Before marriage, at least in the dominant
strand of the social order, she was expected to be chaste. Elaborate
control or chaperone systems were developed to guarantee that
chastity.16

To guarantee their chastity—and therefore their bargaining power
and therefore their place in “the dominant strand of the social order,”
where they want to be and where their families want them to be, and
where other less chaste and less fortunate women envy them for being.
This strand of the social order became dominant because it regulated
sexuality, thus assuring that males belonging to this strand had families.
The woman’s loyalty to her husband is the sine qua non for the
husband’s meaningful participation in reproduction, and for his

15
Living in Sin?, p.51.

16
P. 43.

The Case for Father Custody

41

transmission of his achievements and his estate to his children. Without
his status as family head he is in danger of becoming a drifter and a
beachcomber and disrupter of society. As a family head he has a motive
to become a stable and productive member of society and to raise his
wife’s and children’s standard of living by 73 percent. As a family head
he will be able to bequeath his entire estate to his children rather than
dissipating it in supporting an ex-wife who will clamor for an ever greater
share of his assets—called (after there is no marriage) “the assets of the
marriage.”

The legal system views the wife’s sexual loyalty to her husband
ambivalently: (1) it is of such trifling importance that its withdrawal
deprives the husband of nothing; (2) it is of such portentous importance
that even its former presumed (not actual) existence creates a permanent
obligation upon the ex-husband to continue subsidizing the ex-wife so
she can afford to deprive him of his children, home, et cetera, and live (if
she chooses) in matriarchal promiscuity.

Bishop Spong fails to see that women’s claim to this bargaining
power depends on her chastity and on patriarchal society’s enforcing of
this chastity, without which her man is cut off from meaningful
fatherhood. Woman’s virtual free ride (“Society asks so little of women”)
is given her not in return for her waxing the floors and making peanut
butter sandwiches for the Cub Scouts (trifles upon which Ms. Friedan
appropriately poured ridicule) but for her sexual loyalty to her husband
(upon which Bishop Spong inappropriately pours his ridicule) and that
when she withdraws her loyalty by divorce or sexual promiscuity she
should forfeit not only her free ride but the custody of the children whose
father has hitherto paid her bills in the mistaken belief that her loyalty
was trustworthy and that she was actually giving him the family she is
now taking away. Divorce and automatic mother custody destroys the
father’s family; it ought to destroy the mother’s bargaining power.
Automatic father custody will restore the patriarchal family and make
women realize that their bargaining power within the patriarchal system
depends mostly on their sexual loyalty.

Without father custody the woman is not really giving her husband
anything. If she can revoke her apparent gift, as she now does in sixty
percent of marriages, the gift’s value is reduced to zilch. Today’s society
is betraying patriarchy by trying to convince women that they don’t need

The Case for Father Custody

42

bargaining power because they can rely instead on the state’s power to
coerce their ex-husbands (“We will find you. We will make you pay.”)

For men to share in the reproductive function of women’s bodies
they must have some benefit to offer women, as indicated by Briffault’s
Law. It is one purpose of the institution of marriage to secure this
benefit for the woman. Feminists think that merely taking marriage
vows secures this benefit and that prolonging the marriage serves no
additional useful purpose, such as providing children with fathers or
such as providing fathers with motivation.

GHETTOS AND PROMISCUITY

The emancipation of women is the reason why the ghettos live in
squalor and violence. As George Gilder says:

The key problem of the underclass—the crucible of crime, the source of
violence, the root of poverty—is the utter failure of socialization of
young men through marriage.17

Bishop Spong thinks otherwise: “The patriarchal assumption that
everyone needs to be married,” he says, “has become inoperative, and the
single population has risen dramatically in our time.”18 So has the
prison population, consisting largely of single males who are the
offspring of single females. So has the number of “children who grow up
in divorced families [and] are not climbing the economic ladder as high
as their parents did.” The larger society is beginning to follow the
matriarchal ghetto pattern where, as Jared Taylor says, “Young blacks
are half as likely to be working as young whites.”19

The spread of this pathology to the larger society is aided by males
who make themselves superfluous by subsidizing the destruction of their
families through alimony and child support payments to ex-wives, thus
liberating them from sexual regulation by accepting slavery for
themselves. The liberated women are not grateful. Neither are the
children. William Tucker cites a recent experience of David Blankenhorn
talking to “an ordinary school in Indiana where 30 percent of the
graduating class was pregnant with illegitimate children”:

17
Wall Street Journal, 30 October, 1995.

18
Living in Sin?, p. 42.

19
Jared Taylor, Paved With Good Intentions, p. 11.

The Case for Father Custody

43

When he began counseling an auditorium full of students about the
virtues of intact families he met a wall of animosity. Boys complained
their fathers had never been around to help them. Girls solemnly
proclaimed themselves capable of raising babies without men. Each of
these declarations was met by thunderous applause from the assembled
teenagers.

If nothing else, Blankenhorn’s experience shows how, once the culture of
illegitimacy gains a foothold, it is difficult to control.20

Mothers’ imagining themselves capable of raising babies without
men is why fathers are never around to help. The boys who complained
of their fathers’ absence are at least aware that they have fathers, though
they are unaware that their absence is probably owing to their mothers’
desire to be sexually unregulated like their female classmates.

Most women chafe against and resist the confinements of marriage
and sexual law-and-order. “Suddenly,” says Gloria Steinem,

there are no more excuses for all the prejudices, injustices and rigid
social stereotyping that women face every day in every part of our lives.
Those wrongs traditionally have been defended because someone thinks
they’re “good” for the economy, or the family, or the nation’s social
fabric. But nobody can claim that they’re good for the women who are
damaged and demeaned by them.

What’s good for women must be defined by women
themselves…particularly the fundamental right of reproductive
freedom.21

She writes as though reproduction is something affecting only
women, not men, not children. Women do not yearn to impose sexual
law-and-order on men; many of them yearn to get rid of it and claim their
“fundamental right” to be promiscuous. As Ehrenreich, Hess and Jacobs
say on page 126, women will tolerate ghetto poverty in preference to
sexual regulation. Listen to feminist Madeline Lee complain about
“trying to overcome in a single generation the accumulated weight of ages
of repression, double standards, and antisex, antiwoman thinking”:

I’m sure there are women who have truly integrated their feminist
understanding with their unruly psyches and successfully sloughed off
the remnants of repressed childhoods [read: sloughed off patriarchal
socialization] but the women I spoke with were not among them.
Nevertheless, what rang clear and consistent through all their individual

20
William Tucker, "The Moral of the Story," The American Spectator, October, 1996, p. 22.

21
Letter circulated by the Ms. Foundation for Women, October, 1988.

The Case for Father Custody

44

stories was the determination that they were not going to be responsible
for transmitting repression and confusion [read: transmitting patriarchal
socialization]. Even if it’s difficult, they feel they should be open about
their own bodies, tolerant of sexual diversity, encouraging of their
daughters’ explorations…. You have a right to your own morality.22

When she speaks of mothers’ “eagerness to free our daughters from
old constraints and limitations,” she is talking about getting rid of the
patriarchal system and stable marriage. Gilder imagines women try to
impose these on men. He says:

For in general, civilization evolved through the subordination of male
sexual patterns—the short-term cycles of tension and release—to the
long-term female patterns.23

Women have had to use all their ingenuity, all their powers of sexual
attraction and restraint to induce men to become providers. Society has
had to invest marriage with all the ceremonial sanctity of religion and
law. This did not happen as a way to promote intimacy and
companionship. It happened to ensure civilized society.24

 “The problem,” says Gilder, “resides in the nexus of men and
marriage. Yet nearly all the attention, subsidies, training opportunities
and therapies of the welfare state focus on helping women function
without marriage. The welfare state attacks the problem of the absence
of husbands by rendering husbands entirely superfluous.”

In order to relieve the pain of the poor, says Gilder,

our society must come to recognize that their problem is not lack of jobs
or lack of money but moral anarchy originating with the establishment
and most sorely victimizing blacks.25

OK, but the moral anarchy does not originate with the
establishment; it originates with liberal women, motivated by a desire to
get rid of patriarchal control and get back to the “natural” kinship system
in which the reproductive unit is headed by the female. The
establishment is merely their willing handmaiden. The greatest share of
the establishment’s culpability belongs not to the welfare system but to
the legal system, whose divorce courts routinely replace father-headed
families with mother-headed ones. Most of these female headed

22
Ms. May, 1982; emphasis in original.

23
George Gilder, Sexual Suicide (New York: Quadrangle/N.Y.Times Book Co, 1973), p. 86.

24
P. 78.

25
Wall Street Journal, 30 Oct 95.

The Case for Father Custody

45

households result not from promiscuous girls breeding illegitimate
children but from the demands of wives who feel, with Ms. Friedan, “I
don’t care, I have to do something about my own life”:26

Ordinary women—wearing masks so they wouldn’t lose custody of their
children, or be faulted for speaking out in divorce cases still in the
courts—spoke their full bitterness at the reality of the divorce crisis.27

Ms. Friedan had become a best selling author and had assured
custody of her children, so she could afford to let it all hang out.
Ordinary women were obligated to keep up the pretense expected by
Gilder and the judges—that they still believe in “the family”—the
pretense of Mrs. Thatcher and Dr. Blankenhorn that it was usually the
husband who “abandoned” the family.

Ms. Friedan scorns the “masks” women wear to perpetuate the
feminine mystique,

the benign-destructive masks of pseudo- and real power that women
acquired in the modern American family, hiding their socioeconomic
dependency…role-playing and the torturous stifling masks imposed by
that excessive dependence…see through those old masks and feel the
burden, and want the out that equality could give you before it is too
late…what a relief to take off my surgical mask!…her economic
dependence, her denigration of herself…her own real feelings behind that
mask of superficial sweet, steely rightness….They took it out on
themselves and covertly on husbands and children….Locked in those iron
masks, we finally choke with impotent rage…28

One senses the powerful feeling behind this—Ms. Rich’s “enormous
potential counterforce.” This is why we have a sixty percent divorce rate.
The swallowing of this rage is the burden which patriarchy imposes on
women for the benefit of children and men and civilization. There is no
other way in which the male can be intruded into reproduction, no other
way of bringing about the switch from the female headed matriline of
dogs, cats and cattle to the patriarchal family. The human male who
cannot offer his female a benefit in exchange for her acceptance of sexual
regulation must either give up hope of having a family or must impose
“Islamic discipline” on her. If, as is the case in America and Western
societies, the legal system refuses to recognize that it is part of the
patriarchal system and supposes instead that it ought to go along with

26
It Changed My Life, p. 324.

27
P. 317; emphasis in the original.

28
The Second Stage, pp. 96, 313, 99, 56f; It Changed My Life, p. 232.

The Case for Father Custody

46

the feminist program because it is more “natural,” there will be
matriarchy and its pathology. Briffault’s Law will operate to destroy
families if females think the benefit offered by males is insufficient, or if
females suppose they can make themselves economically independent of
males, or suppose that the legal system will deprive the male of the
benefit and award it to the female without his consent—by giving her
custody of the children. The evidence offered for this in the Annex of this
book is but a small portion of what could be given.

Ms. Friedan rattles on:

The bitterness, the rage underneath the ruffles, which we used to take
out on ourselves and our kids and finally on the men in bed, is out in the
open now, scaring us in its scorching intensity, goading men to
exasperation and despair. And now the men are letting it hang out too:
how they really feel about female parasites, the dead weights, alimony,
the sexual nothingness of the manipulated breadwinner.

Isn’t that precious? She wants her readers to suppose that ex-
husbands who are coerced into sending support money to Mom are
beneficiaries of the feminist revolution, since they are no longer
manipulated breadwinners. She believes that.

Ms. Friedan’s “masks” are the roles which society expects men and
women to adopt, which make civilized living possible. A judge is
expected to behave like a judge, a soldier is expected to behave like a
soldier, a wife and mother is expected to behave like a wife and mother.
Acceptance of such roles requires discipline, and immature and
irresponsible people dislike discipline. This is the attraction of
matriarchy.

Ms. Ehrenreich shares this dislike. She writes on the dust wrapper
of Ms. Heyn’s Erotic Silence of the American Wife that “women are sexual
beings and that, for women as well as men, sex is a fundamentally
lawless creature, not easily confined to a cage.” Therefore what?
Therefore we must either let it run wild or we must impose regulation
upon it. The former is the feminist program, the latter the patriarchal
program, which attempts to channel sex and reproduction within
families. Gloria Steinem writes on the same dust wrapper, “Because
patriarchy has restricted women’s bodies as the means of reproduction—
and then assumed these restrictions to be ‘natural’—we have little idea
what female sexuality might really be. Dalma Heyn shows us a new

The Case for Father Custody

47

reality and a tantalizing hint of the future—and neither women nor
marriage will ever be the same.”

Removing Ms. Ehrenreich’s “cage” does exactly what she says it is
intended to do: it makes women “fundamentally lawless creatures.” This
means women will no longer share their reproductive lives with men—
and this is why fathers must have custody of their children.

THE NATURALNESS OF MATRIARCHY; THE
ARTIFICIALITY OF PATRIARCHY

The restrictions are not “natural”; they are artificial, like the
internal combustion engine. The female kinship system is natural, like
the flow of a river. It just happens. The male kinship system, like a
hydroelectric dam, harnesses the power of sex, “confining it to a cage.”
“Everything connected with civilization,” as Lord Raglan says, “is highly
artificial,”29 nothing more so than confining reproduction within
patriarchal families. It was this innovation, made only a few thousand
years ago, which made patriarchal civilization possible. The “natural”
system of reproduction, as Judge Noland understands, is the earlier
female-headed reproductive unit of the barnyard.

The feminist movement, let it be said again, is an attempt to restore
this female-headed arrangement—by appealing to the Mutilated Beggar
principle—by arguing that the mess it creates is so great that it must be
offset by a government Backup System for aiding single mothers, for
discriminating against males and patriarchal families for the benefit of
females and matriarchal “families.”

OTHER MASKS

How about the “masks” worn by lady firepersons who are incapable
of lifting a ladder or a two-hundred pound man or climbing a six-foot
fence and who prove their upper body strength by performing push-ups
from their knees rather than from their toes as men are required to do?
Why aren’t these masks—besides being incapable of duping anyone,
besides being a threat to the public safety, besides demoralizing the men
who must accept the increased risks and responsibilities imposed by

29
Lord Raglan, Jocasta’s Crime: An Anthropological Study (London: Watts and Co, 1940), p.

vii.

The Case for Father Custody

48

working alongside incompetent females—why aren’t they just as much
“playacting” as the masks worn by the Perfect Wife or the Angel in the
House?

The demoralization in the armed forces and service academies is
notorious. “In the past ten years,” acknowledged Ms. Friedan in 1981,
“more than half the West Point graduates have resigned as army career
officers, as the first women graduated from West Point in 1980, take up
careers as army officers.”30 If women are capable of soldiering, soldiering
confers no status on men.

Phyllis Schlafly speaks of the “mountain of evidence that women
are not performing equally with men in military service today,” evidence
acknowledged even by West Point spokesman Col. Patrick Toffler, who
was supposed to testify that sexual integration was a success. “During
five hours of cross-examination under oath,” says Mrs. Schlafly, he
revealed a lot of things that West Point has heretofore concealed.”

Col. Toffler admitted that West Point does not require the same physical
performance of female cadets that it requires of male cadets. He
admitted that West Point has dual standards for males and females, that
women cadets do not pass the same physical tests as men, and that if
they perform the same task, the women are given higher grades. Female
cadets are allowed to hold leadership positions based on their padded
scores….

Col. Toffler admitted that West Point has a sexual quota system for the
admission of women cadets and for their assignment after graduation
(such as to the engineers). “Those quotas have got to be met,” he said.
The women cadets do not compete with the men, but compete only
against each other for designated female quota slots….Military policy
permits no negative comment about the performance of women.31

A later piece by Mrs. Schlafly quotes a woman soldier: “We can’t
carry as much or stand up to the pressures and conditions. Whoever
tells you we can, don’t believe him.” “Those who tell you we can” are
military spokesmen like Col. Toffler who are compelled to speak through
the preposterous “masks” assigned by politically correct pols and
bureaucrats to proclaim the feminist party line which they know to be
untrue. Mrs. Schlafly quotes an Israeli general as saying: “We do not do

30
Betty Friedan, The Second Stage (New York: Summit Books, 1981), p. 133.

31
Human Events, 15 June, 1991.

The Case for Father Custody

49

what you do in the United States because, unfortunately, we have to take
war seriously.”32

The reply to the Israeli general might be: “In the United States,
there is another war which politicians must take seriously, the War
Against Patriarchy. This war must be fought by falsifying what everyone
knows to be true and asserting what everyone known to be false.”

Ms. Friedan’s attempted evasions are worthy of comic opera:

Now one woman cadet interrupted with a question for the male cadet:
“Tell the truth, do you really want to go into combat? Does anyone
really want to go into combat? she asked with a quiet passion. “You do
what you have to do. It’s your duty, it’s miserable and awful and
terrifying and you’d be crazy to want to do it. But you’ve had the
training, you can be trusted to do what has to be done. You can trust
yourself to do the job.”33

Talk about masks. This female cadet is putting on an Emperor’s-
New-Clothes performance bordering on the grotesque. The man “does
what he has to do” because his failure to do so will brand him a coward
and get him court-martialed. The woman knows she doesn’t have to do
what the man does because timidity is feminine—and her commanders
know it and won’t place her where she will have to “do her duty.” The
pretense (when it is a matter of winning a parlor intellectual argument
rather than winning a battle) is not just less honest than a woman’s
pretense of being a Perfect Wife or an Angel in the House; it is destructive
of the whole purpose of the military. Ms. Friedan knows this as well as
everybody else, but she doesn’t object to masks when they serve the bad
purpose of undermining the patriarchal system.

On August 18, 1976, [writes Brian Mitchell], a detail of American soldiers
was pruning a tree in the Joint Security Area separating North and South
Korea when they were suddenly attacked by a truckload of axe-wielding
North Korean guards. Two officers were killed. Nine other soldiers were
wounded.

Major General John Singlaub, chief of staff of U.S. forces in Korea,
decided to take limited military action. United Nations forces in the
South prepared for the worst. Forces moved into positions and air forces
were called in from Alaska and Japan.

32
Human Events, 13 July, 1991.

33
Second Stage, p. 185.

The Case for Father Custody

50

As soon as it became clear that the alert was no ordinary training
exercise, commanders throughout Korea were flooded with requests from
female soldiers for transfers to the rear. War was more than these
women had bargained for when they had joined the Army. Most fully
expected to be evacuated in the event of hostilities, but when the
question was raised at higher headquarters, Singlaub nixed the idea
immediately and ordered all soldiers to their posts.

Later, when the emergency was over, Singlaub learned that his order had
not been strictly obeyed. Many women had abandoned their posts near
the border and headed south on their own. Some turned up later in units
well to the rear. Others reported for duty with dependent children in
tow, since their arrangements for child-care did not cover the event of
war. In some instances, male noncommissioned officers had left their
posts temporarily to tend to the safety of their wives and girlfriends in
other units.34

Was anyone surprised? Of course not. Everyone knows that
women soldiers are a joke, like women policemen and women firemen.
The male future soldiers at West Point and the Citadel and The Virginia
Military Institute and The Citadel actually enjoy playing their roles and
many, perhaps most wives and mothers actually enjoy playing at their
maternal roles, as they did when they were children and played house
and played with dolls.

“Since women are not without aggression,” says sociologist Steven
Goldberg, “it is necessary…that they be socialized away from depending
on aggression to attain their ends.”35 Otherwise they will face too much
frustration. But besides this there is “the need for societal efficiency”:

Men are not stronger and more aggressive than women because men are
trained to be soldiers, nor do women nurture children because girls play
with dolls. In these cases society is doing more than merely conforming
to biological necessity; it is utilizing it….Societies conform their
institutions and socialization to the sexual directions set by
physiological differentiation, first because they must and second in order
to function most efficiently.

An army made up of women soldiers or even one diluted with a
relatively small number of them as ours is, is inefficient. Everyone
knows this. The purpose of making these women “soldiers” is to enable

34
Brian Mitchell, Women in the Military: Flirting with Disaster (Washington D.C.: Regnery,

1998), pp.77f.
35
Steven Goldberg, The Inevitability of Patriarchy (New York: William Morrow, 1973), p.

117.

The Case for Father Custody

51

politicians to buy the women’s vote. They function as taxpayer-
supported camp-followers and comfort girls.

A predictable consequence of the success of the feminist program is
an increase in violence. Richard Gelles and Murray Straus, who
specialize in the study of violence, write: “One skeptical reader of our
study noted that he was seeing more child abuse now than ten years ago.
Since he also reported that he sees a largely minority, single-parent, and
poor population, this is not surprising.”36 The matriarchal areas are the
areas of high crime, high violence and high child abuse. Confucius said
that problems ought to be settled by patriarchal authority exercised
within the family. Patriarchal authority is what feminists hate. They
have discovered that they can earn their own money, withdraw their
loyalty from their husbands, and make their appeals to judges instead,
knowing that the judges, co-opted into the War Against Patriarchy and
timid about offending feminists, will do right by them. Unfortunately,
Gelles and Straus buy into this feminist phutzing:

Our own research has found that paid employment of married women
helps rectify the imbalance of power between spouses, and provides
women with the economic resources they need to terminate a violent
marriage.37

Also to terminate a so-so marriage or a boring marriage or a
marriage like Marcia Clark’s in which the husband is insufficiently
stimulating intellectually, or a marriage less attractive than an
adulterous adventure such as Ms. Heyn’s heroines have their fun with.

Rectifying the imbalance means destroying hypergamy, destroying
the husband’s economic provider role, undermining his motivation,
perhaps provoking him into anti-social behavior. Gelles and Straus say
“Violence is less common when the wife is at home than when she
works,”38—when the balance is not rectified.

If she becomes an ex-wife she needs him to make “compensatory
payment” so that she may remain dependent on him without being under
obligation to him. This enables her to remove her mask and, as the
saying is, to stand on her own feet.

36
Richard Gelles and Murray Straus, Intimate Violence: The Causes and Consequences of

Abuse in the American Family (New York: Simon and Schuster, 1988), p. 112.
37
Page 113.

38
Page 88.

The Case for Father Custody

52

Removing the mask reveals beneath it a second mask—that of the
helpless little lady whom somebody (a judge?) must help. “As long as
women have less power,” writes feminist Professor Ira Reiss,

they will feel the need somehow to please and attach themselves to those
more powerful creatures called men, and sex will serve as a commodity in
that pursuit.39

As long as women have less power they will support the family and
the patriarchal system. “Many women,” says Reiss, “have learned that
they can be free sexually but will still not be treated equally by men.”40
Of course not. To be “free sexually” is to be promiscuous, of value only
to men who want a superficial relationship. “Several feminist writers,” he
continues, “have noted the clash between sexual equality and inequality
in social power.” If women gain the right to “equality”—the right to be
equally promiscuous—they will be treated as the “bad” women they are,
and will lose much of their “social power.” He quotes Ehrenreich, Hess
and Jacobs:

For women, sexual equality with men has become a concrete possibility,
while economic and social parity remains elusive.41

Their “sexual equality” (= promiscuity) removes the bargaining
power which the acceptance of sexual regulation entitles them to by
enabling them to offer men families.

“Where there is inequality of power,” says Reiss, “men can pressure
women into sexual encounters and sex can be easily used by women as a
lure and a means of trying to balance power differences that exist.”42
Reiss uses “equality” to mean equal promiscuousness, as though
promiscuity were a privilege men coveted for themselves and denied to
women. If women are promiscuous men can more easily pressure them
into sexual encounters because they have little to lose. But a chaste
woman has a great deal to lose and cannot easily be pressured into
sexual encounters. Chastity gives her power.

“A woman who behaves as a sexually and economically free
person,” says feminist Riane Eisler with truth, “is a threat to the entire
social and economic fabric of a rigidly male-dominated society.” And she

39
Ira Reiss, An End to Shame (Buffalo, N.Y.: Prometheus Books, 1990), p. 97.

40
Reiss, p. 96.

41
Ehrenreich, Hess and Jacobs, p. 9.

42
P. 97.

The Case for Father Custody

53

adds with equal truth: “Such behavior cannot be countenanced lest the
entire social and economic system fall apart.”43 Men have thus far
supposed that the sex war can be ended by appeasement—by paying
support money to ex-wives, by giving women men’s jobs and men’s wages
so they can “support their families”—which is to say so they can deny
families to men.

One feminist book after another reflects women’s resentment of the
patriarchal regulation which makes families possible. Feminist Dalma
Heyn is fascinated by this resentment:

I am now more than ever interested in the extraordinary power of
transgression for women. And extramarital sex…is the single most
emphatic form of transgression against a historical framework that has
defined and confined women, and still does.

This is the big grievance. They want to be freed from the “historical
framework” of patriarchal marriage. Ibsen’s Nora felt the same, but in
the age of Victoria it was inappropriate to say she wanted to be
promiscuous, so she talked about going away to find herself, to “grow” as
the saying is. Ms. Heyn’s heroines are more straightforward:

After many years of marriage, women feel “old” but not “adult”—while in
their affairs, they feel “adult” but not “old.”…Stepping out of the role of
wife, with its implications of selflessness and obligations to fill others’
needs, into the role of a sexually joyous and self-interested person—
risking societal pressure and the possibility of hurting a beloved
husband—infused these women immediately with a sense of competence
and satisfaction, as though they had emerged from a trance to find that
their personalities had been returned to them.44

This is the triumph of the female kinship system—in the words of
Ms. Eisler, gaining “sexual independence: the power to freely choose how
and with whom to mate.” Their personalities are returned. They are
sexually joyous. A happy ending.

“[T]here is no society in the world,” said Margaret Mead, “where
people have stayed married without enormous community pressure to do

43
Riane Eisler, The Chalice and the Blade: Our History, Our Future (San Francisco: Harper

and Row, 1987), p. 97.
44
Heyn, The Secret Erotic Life of the American Wife (New York: Turtle Bay Books, 1992), pp.

31, 87.

The Case for Father Custody

54

so.”45 Ms. Heyn is doing her bit to advance the feminist program of
wrecking marriage.

Feminist political scientist Jane Mansbridge says she found in
interviews with low income welfare mothers that they prefer AFDC over
dependence on men, and don’t view welfare as dependence because it
gives them and their children independence from the control of men who
were not good for them.46 More to the point it gives them and their
children independence from men who were good for them, as the
statistics on page 12ff. indicate

It is worth reminding ourselves of the process by which patriarchy
was created, thus described by feminist Gerda Lerner:

The appropriation by men of women’s sexual and reproductive capacity
occurred prior to the formation of private property and class
society….Surpluses from herding were appropriated by men and became
private property. Once having acquired such private property, men
sought to secure it to themselves and their heirs; they did this by
instituting the monogamous family. By controlling women’s sexuality
through the requirement of prenuptial chastity and by the establishment
of the sexual double standard in marriage, men assured themselves of the
legitimacy of their offspring and thus secured their property interest.47

On what better, more socially useful motives could men act? They
sought to benefit their children (also their wives) by insisting on the
Legitimacy Principle, that children must have fathers, that women
should accept sexual regulation and live in families. Men sought to
secure their property to themselves and their heirs—to benefit their
children. Divorce deprives the children of most of this benefit in order to
confer a portion of it on the ex-wife and to de-control her sexuality. This
is the purpose of the feminist/sexual revolution—to get rid of stable
marriage and return to the female headed reproductive unit.

45
Quoted in Wallerstein and Blakeslee, Second Chances, p. 297.

46
The Liberator, October, 1995, citing as source WOMEN/POLITICS, Newsletter of the

Organized Section for Women and Politics Research of the American Political Science

Association, Vol. 7, No. 2, August, 1995, p. 3.
47
Gerda Lerner, The Creation of Patriarchy (New York: Oxford University Press, 1986), pp.

8, 22.

The Case for Father Custody

55

FATHER’S DAY

Dear Abby similarly and regularly contributes to the undermining
of patriarchy. Here is a letter she receives from a father named Thomas
Mulder:

DEAR ABBY: I was so moved, and felt such appreciation for your Father’s
Day column. I would like to acknowledge what a valuable message it
carried. You said:

“A 21-gun salute to the divorced father who has never uttered an unkind
word about the mother of his children (at least to the children) and who
has always been johnny-on-the-spot with the support check.”

Abby, those words brought tears to my eyes as I sat quietly reflecting on
the seventh year I have celebrated Father’s Day without my children. It
struck me as amazingly sad that in seven years of being there for my
children—and always providing child support—I’ve never received a
thank-you. My morale has been worn down over the years by the
stereotyping of divorced fathers as “deadbeat dads.”

Abby, if I never get a “thanks,” I’ll survive. Reading the public thanks in
your column for a principle I’ve upheld not only for the sake of my
children, but for the sake of fathers and children everywhere, is a
powerful remedy for the sadness I have carried. For any recipient of
support out there who has thought of saying “thanks,” but never did—I’d
bet it wouldn’t hurt.

May I offer a sincere “you’re welcome” from a loving, supportive dad?

THOMAS MULDER

Abby’s reply:

DEAR THOMAS: You may—and thank you for the thank you. How sad
that those unsung heroes—divorced dads who never miss a payment—are
all too often unappreciated. It would be so easy to just walk away and
not fulfill the responsibilities to their children. Yet you, and many like
you, sacrifice to see that your children are fed, clothed and educated.

You are to be commended for loving your children enough to be a
responsible father.48

All so magnanimous. Thomas Mulder speaks of “the principle I’ve
upheld.” What he has upheld is matriarchy, to which he has contributed
his children and his income. All he gets is the satisfaction of being a
wind-up toy for feminism, imagining himself to be a great guy. He is
being masochistic and it is the knowledge on the part of judges that the

48
Los Angeles Times, 15 August, 1995.

The Case for Father Custody

56

world is full of beautiful, noble, magnanimous—and masochistic—men
like Thomas Mulder that causes them to routinely discriminate against
them. If Thomas Mulder is so noble and magnanimous, why didn’t the
judge place his children in Thomas Mulder’s custody? He didn’t because
he knew he could depend on Thomas Mulder’s magnanimity and he
couldn’t depend on his wife’s magnanimity to perform corresponding
services for him and the kids if he placed them in his custody. The wife
would simply have laughed at him. Thomas Mulder asked for what he
got, which was injustice in the service of the War Against Patriarchy.
The judge replaced his father headed family with a mother headed one
because he supposed it was natural to do so. Also the easy thing, the
thing that all judges do and have done for a century. The judge probably
knows that families headed by fathers produce better behaved, higher
achieving children but he can’t see that he ought to keep the father as
family head rather than promote the female kinship system.

Thomas Mulder’s ex-wife’s support check depends on Mulder’s
belief that he is doing the right thing. But the use of children of divorce
as Mutilated Beggars has become so obviously exploitive, so clearly a
means of enabling Mom to throw off sexual law-and-order and expel her
husband, so manifestly a makeshift for enabling judges to continue
ignoring the damage they inflict on children and society that fathers like
Mulder ought to realize that their true responsibility is to end this family
destruction by taking custody of their children. He should be thinking
“You don’t own me!—I’m tired of wearing the chains hung on me by my
ex-wife and her weakling catspaw judge.” Gloria Steinem tells women
they are female impersonators. Fathers who send support money to the
ex-wives are father impersonators clinging to a fragment of the male role.
“Women,” says Betty Friedan, “have outgrown the housewife role.” Men
have outgrown the ex-husband role which accepts and finances
automatic mother custody.

“I would die,” said feminist Susan B. Anthony, “before I will give up
the child to its father.”49 Why might not Thomas Mulder say “I will die
before I will give up my children to their mother and pay her so she can
afford to hold them as hostages?” “The male legal ownership of
children,” says Phyllis Chesler, “is essential to patriarchy.”50 Quite so;

49
Quoted in Phyllis Chesler, Patriarchy: Notes of an Expert Witness (Monroe, Maine: Common

Courage Press, 1994), p. 38.
50
Ibid., p. 47.

The Case for Father Custody

57

and since patriarchy is essential to civilization, Thomas Mulder is
betraying his children, patriarchy and civilization when he contributes
his kids and his money and his loyalty to the female kinship system.

“Our culture,” says Wade Horn, “needs to replace the idea of the
superfluous father with a more compelling understanding of the critical
role fathers play in the lives of their children, not just as ‘paychecks,’ but
as disciplinarians, teachers, and moral guides. And fathers must be
physically present in the home. They can’t simply show up on the
weekends or for pre-arranged ‘quality time.’”51

Daughters say they don’t want to live the kind of lives their
mothers led. What will Thomas Mulder’s sons say—or Marcia Clark’s or
any of the millions of other sons deprived of their fathers? If they have
any sense they will say that they don’t want to live the kind of life their
fathers led. Thomas Mulder’s case is one more victory in the War
Against Patriarchy, a war partly fought and lost on the battlefield of
Thomas Mulder’s own mind. He imagined himself to be doing a good
thing in paying for the wrecking of his family, much as Indian wives once
regarded suttee as a good thing: it was an honor to immolate themselves
on the funeral pyres of their dead husbands. The custom ended when
the widows woke up to the silliness of what they were doing and when
society stopped expecting it.52

Why should fathers give up their children, and pay to do so, as they
are now expected to do? So that Dear Abby and President Clinton will
approve of them? So that society can continue its roller coaster ride into
matriarchy? Father custody is the only way to give society the three
things it most needs, the stability of families, the restoration of
fatherhood and the restoration of childhood, whose loss is now herding
kids into gangs and delinquency and premature sexuality.

Relief agencies in third world countries are given the Thomas
Mulder treatment. According to the Los Angeles Times, “Relief groups
face crises of conscience as more and more workers are attacked. When
food and supplies meant for the needy are stolen by warring gunmen,
agencies must ask if they’re doing more harm than good.”53

51
Imprimus, June, 1997.

52
Suttee is foolishness, but in support of a good cause, patriarchy; Mulderism is

foolishness in support of a bad cause, matriarchy.
53
25 January, 1997.

The Case for Father Custody

58

One relief worker puts it this way:

 “A Liberian warlord said to me one day, ‘I can starve a village until the
children die, and then you will come with food and medicine which I will
take, and no one can do anything about it,’” recalled American aid
worker Martha Carey. He was right, said Carey, who was stunned to find
one village in which children had starved, families had been massacred,
and survivors begged: “Don’t bring food, don’t bring anything, it makes
things worse. Just go and leave us alone.”

No one can do anything about it, says the warlord, who is in the
driver’s seat, as Thomas Mulder’s ex-wife is in the driver’s seat. How
about men raising their consciousness? How about the Thomas Mulders
of America waking up and putting a stop to the silliness of paying their
ex-wives to destroy their families and drag their children into the female
kinship system and ghettoizing society?

Juveniles [says Horn] are the fastest growing segment of the criminal
population in the United States. Between 1982 and 1991, the rate at
which children were arrested for murder increased 93 percent; for
aggravated assault, 72 percent; for rape, 24 percent; and for automobile
theft, 97 percent….The teen population is expected to grow by 20
percent over the next decade, and this is precisely the generation most
likely to be reared without fathers. The prospect has led many
sociologists, criminologists, and law enforcement agencies to conclude
that shortly after the turn of the century we will see an adolescent crime
wave the likes of which has never been seen before in this country.

Feminists regard the reversion to matriarchy as progress. Female
de-regulation in one generation means poorly socialized children in the
next, troublemaking boys and promiscuous girls and second generation
illegitimacy. This will continue as long as judges suppose mothers ought
to have custody of children and fathers like Thomas Mulder are willing to
pay for it.

“Today things have changed,” says feminist Lynette Triere:

Not only is the neat, assured definition of marriage being questioned, but
more broadly, women are reexamining the boundaries of what they have
been taught to expect out of life.54

54
Lynette Triere, Learning to Leave: A Woman’s Guide (New York: Warner Books, 1982), p.

13.

The Case for Father Custody

59

What they now expect, she says, is not merely “new depth” but also
“new breadth,” which must be interpreted to mean more of the sexual
promiscuity which characterizes the female kinship system:

Despite the continuing media emphasis on adolescent male sex fantasies,
mature women are finding new depth and breadth in their sexual
experience. Discarding tired molds that required accepted behavior at
designated ages, women are discovering their own individual time clocks
whose accuracy depends on how they feel about themselves. They are
learning to express their wants and need no apologies. Many have found
that their original choice of a partner55 all those years ago no longer
works out. If it was not wrong at the beginning, it certainly is now.56

This mystification about “tired molds that required accepted
behavior” and “individual time clocks whose accuracy depends on how
they feel about themselves” is simply a declaration of female
independence from the male kinship system. Ms. Triere is saying the
same thing as Dalma Heyn’s adulteresses, who are reborn and released.
The same thing as Riane Eisler when she says women have begun to
reclaim their own sexuality—by de-regulating themselves. “Women
during the last three decades have not only been talking and writing
more openly about sex; as women have begun to gain more personal,
economic, and political power, they have also more openly, and far more
actively, been engaging in sex.”57

This, says Ms. Eisler, is a “struggle against the assertion of male
entitlement to their bodies…the right to be seen by oneself and others as
belonging to oneself rather than someone else…the right to self-
determination.”

Male entitlement, she says, without indicating whether the male is
a husband or a non-husband, thus implying (as Ms. Hoggett implies)
that marriage is meaningless, that society operates under the female
kinship system. If marriage is meaningless, there is no basis for a female
claim to entitlement to the male paycheck. If marriage is meaningful and
the sharing by the male in the reproductive life of the female (“male
entitlement to their bodies”) has as its quid pro quo the sharing of the
female in the male’s paycheck, then the withdrawal by the female of her

55
In feminist discussions seeking to undermine the male kinship system “husband” and

“marriage” are replaced by “partner” and “relationship.”
56
Ibid., p. 14.

57
Sacred Pleasure, p. 282.

The Case for Father Custody

60

sharing implies the withdrawal by the male of his. His sole obligation is
to the children he has procreated, who accordingly belong in his custody.

THE KEPT WOMAN

 “The day of the kept woman is over,” says Ms. Triere.58 The kept
woman is the woman who accepts sexual regulation, who allows a man
to have a family, allows her children to have a father. The kept woman is
entitled to be subsidized by a husband. If she repudiates her kept
status, she makes a family impossible and, properly, denies to herself the
benefits of the patriarchal system. If she is given these benefits anyhow
by a divorce court judge, Briffault’s Law comes into operation: the male
can no longer give her the benefit he formerly gave her, since she has
already taken it from him; accordingly “no association takes place.”

“Women’s reproductive freedom” now is interpreted to mean
freedom to take a man’s children and paycheck. It must be re-
interpreted to mean the loss to women of their children and the benefits
patriarchy bestows on good women, “kept” women.

Since the 1960s feminists have been assuring us that divorce and
illegitimacy didn’t mean “the family” was breaking down—it was merely
undergoing development, adapting to social changes such as feminism.
There are, they explained, many forms of “family.” When President
Carter called a White House Conference on the Family, the first thing the
feminists attending it did was to re-name it the White House Conference
on Families—meaning that the female kinship system is just as good as
the male kinship system, meaning that a lesbian getting herself
impregnated with a turkey baster is entitled to the same status and
benefits as any other “family.”

THE HETHERINGTON CASE

The case of William Hetherington illustrates how far the legal
system will go in capitulating to the feminist war against patriarchy.
Hetherington’s wife deserted him and their children to run off with a
boyfriend. Later she broke up with the boyfriend and, facing the
prospect of losing custody of her children and losing the status

58
 145.

The Case for Father Custody

61

accompanying such custody, she proposed to Hetherington that they
should be reconciled. The reconciliation provided her with the
opportunity of accusing him of marital rape, of which he was duly
convicted. Hetherington has now languished in prison for over eight
years for a “crime” of which he is innocent. The prolongation of
Hetherington’s incarceration serves only the bad purpose of saving the
reputation of the judge, Thomas Yeotis, from the exposure of his
weakness of character and his wish to play shabby chivalric games.

Judge Yeotis said he wanted to make Hetherington “a symbol to all
mankind”—by demonstrating that a wife who accuses her husband of
marital rape must be a victim in need of rescuing. Before such a
politically correct judge all the woman needed to do was dab her eyes
with kleenex and wonder what a poor little weak woman like herself
would do if she didn’t have a big strong judge like Yeotis to protect her.
The big strong judge’s chivalry didn’t cost him a thing. He passed that
cost on to Hetherington in the form of a sentence of 15-to-30 years in
prison for the crime of having had sex with a wife who had deserted him
and their children to run off with; a boyfriend—and then proposed a
reconciliation.

The message Judge Yeotis sent to all mankind was not that rape
was a bad thing but that judicial genuflecting to feminist pressure was a
good thing, that he hungered for feminist approval and was willing to
ignore his oath of office to get it.

Until recently in rape prosecutions it was customary for the judge
to read Sir Matthew Hale’s admonition that the jury ought to “view the
woman’s testimony with caution. Rape is an accusation easily to be
made and hard to be proved and harder to be defended by the party
accused though never so innocent.” No more. Feminists tantrumed at
the suggestion that a woman might commit perjury, and the legal
system, always their obedient servant, suppressed Sir Matthew Hale’s
commonsense admonition. “Woman,” said Blackstone, “is the favorite of
the law.”

“In the struggle for survival we tell lies,” says feminist Adrienne
Rich, “to bosses, to prison guards, the police, men who have powers over

The Case for Father Custody

62

us, who legally own us and our children, lovers who need us as proof of
their manhood.” 59

In 1987, Joseph Gallardo of the state of Washington raped a ten-
year-old girl, was convicted and sentenced to three years in prison, after
which he was deemed to have paid his debt to society and was released.
There is a difference between sentence of three years and a sentence of
15-to-30 years, a difference suggesting that Hetherington’s offense is five
to ten times more serious than Gallardo’s.

The marriage contract has always been understood as a sex
contract. If it were not, marriage would be meaningless—which is
perhaps the real intention of the feminists who clamored for the new law
outlawing marital rape.60 It was Hetherington’s misfortune that he came
to trial at a time when the issue of “marital rape” was being publicized by
feminists as a grievance against the patriarchal family and men in
general. One result of this agitation was the; passing of a law which, in
effect, declared that marriage gave husbands no right to cohabit with
their wives. Black’s Law Dictionary, a standard reference work, calls
rape “the act of sexual intercourse committed by a man with a woman
not his wife and without her consent.” The new law has the effect of
removing the words “not his wife” from this definition, thus making the
status of the husband identical with that of a non-husband.

This is a logical corollary to the often-stated feminist demand that a
woman has the right to control her own sexuality—in other words that
not only does a husband have no more right to have sex with his wife
than any other man, but that the wife has the right to cohabit with a
non-husband (commit adultery) regardless of her marriage contract.
Such an interpretation of marriage makes marriage meaningless and
strikes a deadly blow at the core of civilized society.

The new law is anti-male, of course. It is also anti-marriage, anti-
family and anti-woman. The woman’s primary contribution to the
marriage is her willingness to share her reproductive life with her
husband and thereby enable him to have a family. The woman’s
willingness to make this offer and the man’s willingness to make the

59
Woman and Honor, quoted in off our backs Jan., 1978. “Women,” said Schopenhauer,

“commit perjury far more frequently than men in courts of law. It is even doubtful

whether they should be sworn as witnesses at all.”
60
It is evidently the intention of British feminist law commissioner Brenda Hoggett, who

questions whether marriage serves any useful purpose.

The Case for Father Custody

63

complementary offer to love, honor, protect and provide for the resulting
family are what make civilization and social stability possible. The
condition of the ghettos shows what happens when the marriage contract
becomes meaningless or irrelevant. The new Michigan law tells the
woman that she may renege on her marriage vow at any time. It makes
her incapable of entering into a stable and enforceable marriage contract
on which a man—and children and society—can depend. Granting the
woman the right to renege on her contract makes the contract worthless
and deprives the woman of most of her bargaining power in the marriage
marketplace. It is hard to imagine anything more damaging to society—
or to women.

The contract is worse than useless. If it had not been for the
contract Hetherington would be a free man. If it had not been for the
contract Judge Yeotis would not have put on his grandstanding. It
would hardly be an exaggeration to say that since the passage of this law
the most dangerous place for an American husband to be is in the
marital bed

A mere adulterer like President Kennedy or President Clinton or
Dalma’s ladies, or a mere rapist like Joseph Gallardo would never be
treated as Hetherington has been treated—adultery is no longer against
the law (is it?) just as sex with one’s wife is now against the law if the
wife wishes it to be.

The Book of Common Prayer formerly declared that marriage was
(among other things) “a remedy against sin.” One must wonder whether
the lawmakers who hurriedly passed the law under which Hetherington
was condemned considered what its consequences would be in terms of
family breakdown, divorce, adultery, incest and domestic violence,
consequences which include the sins against marriage was formerly
deemed a remedy.

The injustice of the treatment given Hetherington is acknowledged
by the offer made to him to commute his sentence to time served if only
he would admit guilt by plea-bargaining—and thus save face for Judge
Yeotis and “the system.” This is what the case is now all about—covering
up the sleaziness of what has been done to Hetherington in the hopes
that the public will become bored with hearing about it or that it will
somehow go away.

The Case for Father Custody

64

THE SATURDAY NIGHT BASH

Feminist Barbara Seaman thinks that “the sexual morality of an
individual is and should be a private matter, for it has no bearing on the
general welfare if she conducts herself responsibly.”61 The de-regulation
of the female, the repudiation of patriarchy and the replacement of
sexual regulation and marriage by matriarchal promiscuity and divorce
or adultery are the real feminist goals. Ms. Seaman thinks that women
will start taking charge of their own sex lives—will, in other words,
transfer society from patriarchy to matriarchy. Ms. Heyn has the same
idea. She focuses on the personal, but the political is in the background:

I am saying that for all these women I interviewed, sexually exclusive
marital relationships were made joyous only when they first killed off
that Perfect Wife, and shattered this rigid institutional cage in which she
flourished and which imprisoned their sexual selves.62

The cage is patriarchy. They were joyous only when the goal of
matriarchy is to be achieved, when they were no longer sexually
exclusive, when “women control our own bodies,” when “you don’t own
me,” when, as Byllye Avery says, “the definition of ‘family’ must
change,”63 when it is acknowledged that “a woman’s right to have a baby
without having the father around is what feminism is all about.”64

Ehrenreich, Hess and Jacobs have the same idea. How they hate
sexual regulation, marriage and family and long-term commitments upon
which children and fathers and society must depend. Thus speaks the
eternal feminine. “You don’t own me! You don’t own me!”

These writers tell us: “We are drawn, as women have been for ages
[emphasis added], to the possibility of celebrating our sexuality without
the exclusive intensity of romantic love, without the inevitable
disappointment of male-centered sex, and without the punitive
consequences.”65

Of course. The Saturday night bash, the Oktoberfest, the New
Year’s Eve party,66 the Mardi Gras—escape from responsible sexuality,

61
Free and Female, p. 207.

62
Heyn, p. 285; emphasis added.

63
On Bill Moyers' program, L. A.’s Channel 28, 7 September, 1989.

64
Quoted in the 1996 Defense of the Family Survey.

65
Re-Making Love, p. 199.

66
Large numbers of illegitimate children are born at the end of September, nine months

after New Year’s Eve. Los Angeles Daily News, 18 October, 1993.

The Case for Father Custody

65

especially from the regulation of female sexuality upon which the whole
fabric of patriarchal society depends. They want no male-centered sex—
no sex in which the male has any meaningful role. No sentimentality
about children. Sex without much reference to reproduction.

In Greek antiquity, women’s hatred of regulation was manifested
(among other ways) by their worship of the god Dionysus, an importation
from Thrace. Hear the Oxford Classical Dictionary:

[Thracian religion] was crude and barbaric before Greek influences
transformed it. There is evidence of primitive animal-worship, human
sacrifice, magical ceremonies, orgiastic rites….Dionysus was their
greatest god and their chief contribution to Greek religion. He was a god
of vegetation and fertility, worshipped in wild, ecstatic rites….[T]he
Thracian and Macedonian women were especially devoted to his orgia.
The cult swept over Greece like wildfire….The cause was its ecstatic
character which seized chiefly on the women. They abandoned their
houses and work, roamed about in the mountains, whirling in the dance,
swirling thyrsi and torches; at the pitch of their ecstasy they seized upon
an animal or even a child, according to the myths, tore it apart and
devoured the bleeding pieces. [The maenads who worship Dionysus] roam
through mountains and woods and lead the life of animals. They are
beyond all human concerns, conventions and fears. Dionysus inspires
them with strength so that they can uproot trees and kill strong animals.
They also hunt animals and devour their raw flesh….(pp. 764, 288, 528)

More about these wild Id-forces in Chapter V. Patriarchy bottles up
these forces in women in order that males may be equal sharers in
reproduction, may create families, the institution which puts the power
of sex to work. But the wild forces are always roiling, surging and
striving to surface. It is especially necessary to control them in women,
who must accept the burden of sexual regulation if children are to have a
second parent. Therefore God says to Eve “He shall rule over thee.” The
contemporary feminist movement is a manifestation of the same women’s
passion to get rid of the hated patriarchal regulation and the second
parent. The worship of Dionysus which swept over Greek women like
wildfire three millennia ago manifested women’s passion to get rid of the
same hated patriarchal regulation. Today they have the law and its
machinery on their side, supporting the female kinship system—buying
the women’s vote—attempting arduously to create through public policy
some inevitably inadequate substitute for the real thing—from day care,
to the WIC program, to programs “to make ‘deadbeat dads’ come across
with the monthly check.” But no law can “compel the enormous

The Case for Father Custody

66

sacrifices, from working overtime, to taking a second job, to mortgaging
the house to pay for college, that married fathers routinely make for their
children, but which divorced fathers seldom do.”67 The law cannot
handle the problem by seeking alternatives to the family. Wayne Doss,
director of the Bureau of Family Support for the Los Angeles District
Attorney’s Office, is “concerned that if custodial mothers are allowed to
sue state and county agencies for failing to collect their support money
from deadbeat dads it will quickly become an unmanageable program.”68
Anything to replace the family is unmanageable. Wives must accept
sexual regulation and husbands must refuse to subsidize wives or ex-
wives who refuse to—and take custody of their children themselves. “In
California and nationally,” says the Los Angeles Times,69 “increasing
enforcement of child support orders is a major part of the effort to reduce
welfare rolls.” It won’t work. It will increase welfare by increasing
divorce and it will increase male rolelessness and demoralization and
crime and dope-addiction and the rest of the pathology mentioned on
pages 12ff.

“The crackdown on non-custodial parents who fail to support their
children,” says the Times,70 is immensely popular politically”:

The President’s denouncement of such parents during his State of the
Union Address met with the loudest cheers of any of his proposals that
evening.

 [According to Clinton] The government will “say to absent parents who
aren’t paying their child support: ‘If you’re not providing for your
children, we’ll garnish your wages, suspend your license, track you across
state lines and, if necessary, make some of you work off what you owe,’”
Clinton said. “People who bring children into this world cannot and must
not walk away from them.”

Do the deadbeat dads walk away or are they expelled? Mostly the
latter. If Clinton’s program is put into practice, it will be easier for wives
to expel more of them. What is Clinton saying to a young man who
contemplates marriage and the creation of a family? What does he say to
a wife who is getting bored with her husband and who reads in Ms. Heyn
and Ms. Bakos about the attractions of promiscuity and adultery and a
woman’s sacred right to control her own sexuality? He tells both of them

67
Gallagher, Abolition of Marriage, p. 43.

68
Los Angeles Times, 11 May, 1996.

69
2 May, 1997.

70
17 April, 1994.

The Case for Father Custody

67

that if a woman goes through a marriage ceremony she is thenceforward
entitled to a free ride at her husband’s or ex-husband’s expense. He is
also telling single promiscuous women that they need not go through the
marriage ceremony at all—that their unchastity is all that is required to
qualify them for the free ride. He is making war on patriarchy and the
family and promoting the female kinship system. This is why he is
“immensely popular.”

Despite marked increases in establishing paternity [continues the Times]
child support collections from fathers whose children receive welfare
benefits have stayed constant or increased only gradually in most states.

In 1992, state governments collected child support payments from only
832,000, or 12%, of the 6.8 million absent parents whose children
received Aid for Families With Dependent Children. Comparatively, the
collection rate in 1988 was 11%, or about 621,000 of 5.7 million absent
parents.

The collection rate increases by 1% while the number of absent
fathers increases 34%. Is it not obvious that the way to save families
and money is to stop exiling fathers? Telling mothers that they are
entitled to the fathers’ money and that the government will collect it for
them will increase the amount of family breakdown, female unchastity,
illegitimacy and the social pathology indicated on pages 12ff.

When custodial parents are on welfare [continues the Times] the child-
support enforcement system collects directly from the non-custodial
parent and gives the custodial parent $50 a month—in part to encourage
them to cooperate in naming and tracking down the other “parent.” The
rest of the money is used to offset the welfare payment.

So the father has the satisfaction of knowing he is also subsidizing
the Welfare System which promotes matriarchy and makes fathers like
himself superfluous. The woman’s cooperation will make men more leery
of commitment, will exacerbate the War of the Sexes. The message is
“Women are dangerous.” They no longer need share their reproductive
lives with a man in order to lay a claim on his money. The government
now works to subsidize and to compel men to subsidize matriarchy and
the Promiscuity Principle, illegitimacy, marital breakdown, family
destruction and the rearing of children in fatherless homes.

The idea is to make males more responsible; the effect is to make
females less responsible:

The Case for Father Custody

68

To be eligible for AFDC, the government requires mothers to name the
father so they can track him down and order him to pay child support.
But many mothers claim that they do not know the father’s identity—or
they give a false name.

In South Carolina, in the first 11 months of 1993, for example, 37% of
the 2,840 fathers named were excluded by genetic testing.

The females have gained the feminist goal of living in the female
kinship system; but their sexual promiscuity is incompatible with
civilized living. Government ought not to encourage it and fathers ought
not to subsidize it.

The wild Id-forces in men are also dangerous, also in need of
discipline. The family has hitherto been the means for imposing this
discipline, but women, correctly seeing the family as their disciplinarian
too, their enemy, the creator of the hated patriarchal system, are willing
that men should be liberated from all family restraints other than
economic obligations. Today, as feminist Carolyn Heilbrun says, women
“have to a great extent stopped internalizing the [patriarchy’s] idea of
what women’s lives should be.”71 Meaning women have got rid of the
internal restraints formerly imposed by the patriarchal family. Her idea
is that while women emancipate themselves from the sexual loyalty
which gives men their role as fathers, men will maintain their patriarchal
discipline and keep performing their provider role. The result, beginning
in the 1960s, might have been predicted: an explosion of moral anarchy,
divorce, illegitimacy, and sexual confusion, educational failure, drug
culture, the 1992 Los Angeles riots, Central Park wildings by fatherless
boys.

Freud thought women had little sense of justice, this being, he
supposed, “connected with the preponderance of envy in their mental
life.”72 To this opinion feminist Betty Friedan attempted the following
reply:

Victorian culture gave women many reasons to envy men: the same
conditions, in fact, that the feminists fought against….[They were]
denied the freedom, the status and the pleasures that men enjoyed….She
would, of course, have to learn to keep her envy, her anger, hidden: to
play the child, the doll, the toy, for her destiny depended on charming
man. But underneath, it might still fester, sickening her for love. If she

71
Los Angeles Times Magazine, 18 July, 1992.

72
Quoted in Betty Friedan, The Feminine Mystique, p. 116.

The Case for Father Custody

69

secretly despised herself, and envied man for all she was not, she might
go through the motions of love, or even feel a slaving adoration, but
would she be capable of free and joyous love?73

Ms. Friedan speaks of high-aspiring women who envy high-status
men for their conspicuous achievement. Such men are also envied by
most other men. Apart from such overachievers, Ms. Friedan might see
much reason not to envy men. Speaking of men in general, Katherine in
The Taming of the Shrew has this: He “cares for thee and for thy
maintenance, commits his body to painful labor both by sea and land to
watch the night in storms, the day in cold, whilst thou liest warm at
home, secure and safe, and craves no other tribute at thy hands but
love, fair looks, and true obedience, too little payment for so great a
debt.”74

“Her destiny depended on charming men,” depended, in other
words, on “love, fair looks, and true obedience,” which Ms. Friedan
thinks undignified and insincere. Women should not have to put on
such a show to “earn” the economic and status advantages men confer.
Why cannot women stand on their own feet, earn their own economic
security and status and thereby be enabled to love “freely and joyously”
rather than in exchange for conferred economic benefits doled out by a
man?

She could earn her own economic security, but she would find it
hard to find a man interested in being the recipient of her free and joyous
love outside of one-night stands, because the man would have no
domestic security with her, no bargaining power. He would know she
could dump him when she was no longer in heat, when she no longer felt
like giving her love freely and joyously. Then, as the fivefold-greater
divorce rate of employed women shows, she might exercise her privilege
of discarding him as Betty discarded Carl, as Adrienne Rich discarded
Alfred, as Marcia Clark discarded Gordon. What do such high-achieving
women need husbands for?

73
The Feminine Mystique, p. 117.

74
Katherine’s speech at the end of The Taming of the Shrew.

The Case for Father Custody

70

IIVV)) TTHHEE FFEEMMIINNIINNEE MMYYSSTTIIQQUUEE AANNDD AAFFTTEERR

Society today is less energized than it was during the era of the
Feminine Mystique following World War II, when America’s industrial
plant, already the wonder of the world during the war, doubled in just
twenty years, when the GNP grew 250 percent and per capita income
increased 35 percent between 1945 and 1960.

Those were the years of which Joseph Satin said “Never had so
many people, anywhere, been so well off”—the pre-feminist years, when
families were stable, before “they redesigned our concepts of sexuality
and gender equality.”

Of these years sociologist David Popenoe writes:

For a short moment in history, fatherhood again became a defining
identity for many men….For many American citizens, the fifties were an
enormously peaceful and satisfying period. The future looked bright
indeed….

Yet the era suddenly ended, the birthrate plummeted, and the
dramatic “social revolutions” of the three decades following the fifties—
the sexual revolution, the divorce revolution, and the women’s liberation
movement—were launched. All three of these revolutions had as their
primary aim the de-regulation of female sexuality, in other words the
undermining of the male role and patriarchy. Women’s achieving, or
partially achieving, economic and sexual independence wrecked the
patriarchal golden age, a wrecking abetted by the divorce courts which
deprived millions of men of their families.

“As women went into the labor force,” continues Dr. Popenoe,

young men in large numbers rejected domesticity and even the
masculine ideal. The laid-back and family-rejecting hippie became a
model for many men and all “rigid gender roles” became something to be
eschewed at all costs. Marriage fell out of fashion, replaced by the
rapidly growing phenomenon of living together outside of marriage. After

The Case for Father Custody

71

an historical moment of glory, the modern nuclear family came apart at
the seams.1

 “Compared with their children, moreover,” writes Barbara Dafoe
Whitehead,

the postwar generation had much lower levels of divorce. Thus divorced
baby boomers may benefit by drawing upon the social and emotional
capital generated by these unions over forty or fifty years. However,
Generation Xers, the children of the divorce revolution, may not be able
to count on a similar lifeboat from their parents.2

THE PRIMARY CAREGIVER

The ongoing feminist victory over patriarchy hinges on automatic
mother custody in divorce. Mom is the “primary caregiver.” This is true
while the baby is allowed to gestate unaborted within Mom’s womb—
though the pro-life bumper sticker truly reminds us: “The most
dangerous place in America is a mother’s womb.” Mom is responsible for
all abortions and most infanticides, intentional or unintentional. “If the
mother is unmarried, the risk of death to her infant more than doubles,”
says Maggie Gallagher.3 The law supposes that if it gives Mom custody
and if Dad keeps paying the bills things will work out—and besides
there’s welfare.

Mom functions best as caregiver when the children are infants.
But infants become children—who need Dad more and Mom less. Take
another look at page 42, where Dr. Blankenhorn tries to persuade the
fatherless Indiana schoolchildren to grow up. They stomp their feet and
refuse to listen. They “grow up” to be Clintons and Lewinskys, both
father-deprived, both trying to “play adultery,” as little kids play house.
Think of Princess Diana, who yearned to be “The Queen of Hearts”—
continually seeking sympathy with suicidal gestures, continually seeking
advice from her astrologers, her fortune-tellers, her New-Age mystics, her
tarot card readers, her mediums and psychics and clairvoyants—another
messed-up kid, abandoned by her mother, strung out on eating
disorders, bingeing and purging. Poor kid.

1
David Popenoe, Life Without Father: Compelling New Evidence that Fatherhood and Marriage

Are Indispensable for the good of Children and Society (New York: The Free Press, 1996),

pp. 128ff.
2
The Divorce Culture, p. 175.

3
Gallagher, The Abolition of Marriage, p. 42.

The Case for Father Custody

72

Think of the most famous of all feminist tracts, Ibsen’s Doll’s
House, about a wife named Nora who walks out on her husband. Mother
Nora knows that her husband will continue to take care of the children:
“How am I equipped to bring up children?” she asks her husband
Torvald. When Torvald indignantly says, “Before all else, you’re a wife
and a mother!” she replies: I don’t believe that anymore.” She leaves
carrying no obligations with her: “I won’t look in on the children. I know
they’re in better hands than mine”:

NORA: Listen, Torvald—I’ve heard that when a wife deserts her husband’s
house just as I’m doing, then the law frees him from all responsibility. In
any case, I’m freeing you from being responsible. Don’t feel yourself
bound, any more than I will. There has to be absolute freedom for us
both. Here, take your ring back. Give me mine.

To the modern reader this seems to mean You don’t need to feel
yourself responsible to provide for me—or for the children. “There has to
be absolute freedom for us both” seems to mean that a family consists of
two people without children. But this is not Ibsen’s meaning. Taking
back the rings does not de-procreate the children. The children belong
with their father: Ibsen accepts the nineteenth century legal axiom that
“they are by law his children,” that the father, not the mother, is the
primary caregiver. Women have come a long way since Ibsen’s time.
Torvald loses his wife. Today he would also lose his children, probably
his home, any meaningful father’s role, his income, and much of his
property.

A Doll’s House is properly considered a feminist breakthrough, a
pioneer statement of women’s right to independence. But few Victorian
women would have imitated Nora, since it was obvious that she would be
unable to pay next month’s rent. It was necessary for the wife not only
to gain sexual independence, but to regain economic dependence either
on her ex-husband or on the taxpayer, through welfare or through
“earned income tax credit” or some other means. In other words, it was
necessary to get rid of the patriarchal system and switch over to the
matriarchal system, in which the mother takes custody of the children.
It is this custody which entitles her to subsidization.

Unlike today’s husband who loses everything, Torvald loses only
his wife. He is still the head of what is left of his family. Ibsen still
accepts the patriarchal family, based on the male kinship system.
Today’s feminist might look back on A Doll’s House as a breakthrough for

The Case for Father Custody

73

the feminist movement but Ibsen still accepts the father-headed family.
More about this in Chapter IX.

STELLA PAYTON

 “Nonresidential fathers,” says Barbara Dafoe Whitehead,

tend to lose their incentive to put more money in their children’s
household. Some may actually reduce their workloads or refuse
opportunities for better jobs, either out of resentment at the postdivorce
arrangements or out of a sense that their extra earnings would not result
in more time or better relationships with their children. Thus far,
stricter legal control and enforcement of paternal obligations have not
been very successful in putting more money in children’s family
households; during the 1980s intensified federal, state and local
government efforts to boost child support payments increased the
percentage of women receiving payments by less than 3 percent.4

Society must persuade its young men to assume the
responsibilities of fatherhood by guaranteeing to them the rewards of
fatherhood. Judge Noland must be made to realize that the biological
marginality of the male role in reproduction is not a reason for
discriminating against males, not a reason for depriving them of their
children, but a reason for strengthening their role and thereby
strengthening the family—strengthening it principally against its most
powerful enemy, women’s hatred of patriarchy, women’s resistance to
sexual regulation, women’s preference for the female kinship system, a
preference expressed most commonly as the demand for economic
independence from men.

Stella Payton, a black woman, writes a defense of welfare for
mothers because “all welfare mothers have children.” In an essay titled
“First, Take Care of the Children,” she has this:5

I never thought I’d be on welfare. I am an articulate, intelligent, college-
educated woman. I had many plans for my life. Being on welfare was not
on the list. But getting there is easier than you think.

It’s easier because sexual promiscuity and the female kinship
system are easy, are natural—and patriarchy, which would have kept her

4
The Divorce Culture, p. 159.

5
Los Angeles Times, 1 February, 1997.

The Case for Father Custody

74

off welfare, is artificial and women hate it because it makes them behave
themselves.

In 1992, my life took a turn with an unplanned pregnancy. When I
refused to have an abortion, my son’s father vanished. After Alex was
born, I started looking for work again. I had no idea finding a job in my
field would be virtually impossible….With no child support, affordable
child care or insurance, and only part-time work, I had to go on welfare.

Single women ought not to have pregnancies. Pregnancies ought to
take place within marriages. Ms. Payton needs a husband and Alex
needs a father, but this would interfere with her right to control her own
sexuality—her right to be promiscuous. If her boyfriend had been a
husband and had had what Ms. Eisler calls “inflexible lifelong sexual
bonds” with her, there would have been no welfare problem. Ms.
Payton’s unchastity marginalized her boyfriend and he knew it—knew he
could not be a real husband or a real father and therefore he “vanished.”
Sensible of him; but Ms. Payton wants her readers to think it was a
rotten thing for him to do—getting a poor female pregnant and then
abandoning her. It would have been a rotten thing if she had been
willing to give him a stable family, but what she wanted was what Ms.
Eisler calls a “healthy amount of spontaneity and sexual
experimentation,” which resulted in a fatherless child. Ms. Payton asks
society to “take care of the children”—so she and moms like her will not
need husbands. Result: Alex becomes a Mutilated Beggar.

Welfare reform is easier when everyone becomes responsible. Let’s form
partnerships to provide safe, nurturing and affordable environments for
our children and at the same time rebuild community relationships
between government, families, churches and businesses.

The partnership which would provide the responsibility, safety and
nurturing environment is marriage; but her real plea is not that
“everyone becomes responsible” but that she may be irresponsible,
privileged to live in the female kinship system where marriage is
interchangeable with cohabitation and single motherhood, where fathers
are not heads of families but where mothers are heads of families entitled
to tell the fathers to get out of her (or his own) house—and who are
obligated to send support money to keep Mom off welfare. Ms. Payton, in
other words, doesn’t want a husband around to share parenting with
her, and since she is female, and since “children belong with their
mother,” she is the boss, in charge of her kids, married to the state, a
ghetto matriarch. She wants to deprive her son of a father by making

The Case for Father Custody

75

“everyone”—everyone besides herself—responsible, so that she need not
put up with a husband. The “families” she speaks of are fatherless
ghetto matrilines whose men President Clinton promises to hunt down
(“We will make you pay”). The “partnership” she wants is not a family
but a means for getting along without a family, of financing a fatherless
family, a network where “everyone” becomes responsible. Everyone
except the father. Alex’s father didn’t “vanish”; he knew, like
Charmaine’s boyfriend, that he had to get out of Stella’s house because
in the matriarchy where Stella wanted to live fathers have no authority.

The two people who really need to be responsible, her boyfriend and
herself, refuse to be; she wants no part of the chains of marriage and he
knows he cannot be a father with an unchaste woman. So Alex will go
through life with no father and will face the problems listed on pages
12ff. of this book.

This is matriarchy. This is why we have ghettos. Getting there is
easier than you think.

Judges must be made to realize that the biological marginality of
the male role is not a reason for discriminating against males, not a
reason for depriving them of their children, but a reason for
strengthening their role.

Marriage is less romantic than economic. It is held together not by
what Betty Friedan calls “free and joyous love”—code language for the
female kinship system—but by the husband’s willingness to work and
the wife’s willingness to work things out, by her sexual loyalty based on
(among other things) her realization that the custody of her children and
her sharing of her husband’s paycheck are at stake. If wives want to feel
“reborn,” to “see things in color,” to experience “this feeling of being
awake rather than asleep,” to believe that sex was “a creative thing…a
talent—like, I don’t know, painting or writing. You develop your talent,
that’s all. You don’t let it languish—that’s what our parents did”6—if
wives want this excitement—and don’t have to pay the price of losing
their children and Dad’s paycheck to get it—they will have a powerful
motive for adultery or divorce. This is why the divorce rate is sixty
percent and the illegitimacy rate thirty percent, why Ehrenreich, Hess

6
Heyn, p. 82.

The Case for Father Custody

76

and Jacobs say “All the old prohibitions and taboos would have to give
way to the needs of the sexually liberated woman.”7

If Carl Friedan believed that Betty married him to experience “free
and joyous love,” he discovered that such love was unstable when Betty
walked out with his children. Tens of millions of other American men
have discovered the same. Let’s “take off the masks,” as Ms. Friedan
likes to say: the notion that marriage ought to be based on free and
joyous love is an affectation made so that one of the spouses, usually the
wife, can later complain that love has vanished and that its absence
justifies doing what Betty Friedan did to Carl.

Free and joyous love between a man and a woman is an
undependable basis for a child rearing institution. One of Ms. Friedan’s
promiscuous friends illustrates:

She is currently involved with two married men in two different cities.
Over the last week she has seen both, spent two intense days with one,
several with the other, but does not quite know when she’ll see either
one again. This has been going on for several years. Neither has any
interest in leaving his wife, nor would she really want to marry either one
of them.8

She just wants to experience free and joyous love, like Dalma’s
ladies.

One of the great gifts of patriarchy to women was the feminine
mystique, thus described by George Gilder:

This intuition of mysterious new realms of sexual and social experience,
evoked by the body and spirit of woman, is the source of male love and
ultimately marriage. In evoking marriages love renders the woman in a
way transparent: the man sees through her, in a vision freighted with
sexual desire, to the child they might have together.9

Gilder understands the idea of Briffault’s Law—that the male must
supply the female with a benefit if he hopes to associate with her:

This vision imposes severe social conditions, however. For it is a child
that he might have only if he performs a role: only if he can offer, in
exchange for the intense inner sexual meanings she imparts, an external

7
Re-Making Love, p. 71.

8
It Changed My Life, p. 239.

9
Men and Marriage, p. 14.

The Case for Father Custody

77

realm of meaning, sustenance, and protection in which the child could be
safely born.

He fails to see, however, that society is failing to create the
supports which will allow the male to perform his role and be an equal
participant in reproduction:

In the man’s desire, conscious or unconscious, to identify and keep his
progeny is the beginning of love. In a civilized society, he will not
normally be able to claim his children if they are born to several
mothers. He must choose a particular woman and submit to her sexual
rhythms and social demands if he is to have offspring of his own.

But if he chooses a particular woman by marrying her he has only
a forty percent chance of having offspring with her,10 since he faces a
sixty percent divorce rate and the assurance that the judge will award
custody of his children to his ex-wife. Gilder understands that all
societies are built on the tie between parents and offspring. But whereas
biology informs the female that her tie is dependable in any sort of
society with any sort of sexual arrangements, and that accordingly
women need not have the long-term sexual horizons Gilder claims for
them, both biology and experience inform the male that his tie is
precarious and requires that he both take long-term views and also
create a society which guarantees his role by guaranteeing the legitimacy
and inalienability of his children. American men are now discovering
that this guarantee, once dependable, has been removed and that society
is abandoning the male kinship system and returning to matriarchy. It
is returning likewise to the patterns of short-term, compulsive sexuality
which Gilder associates with males, but which are in fact associated with
matriarchy and savagery, with Indian reservations, ghettos and the
barnyard. “The central truth of marriage,” says Gilder is “that it is built
on sex roles.”11 Gilder also knows that while the female role is a fact of
nature, the male role is a social creation, which society must support.
Our society refuses that support and Gilder goes along with society’s
refusal:

[H]e is sexually inferior. If he leaves, the family may survive without
him. If she leaves, it goes with her. He is readily replaceable; she is not.
He can have a child only if she acknowledges his paternity; her child is

10
It was about fifty percent when Gilder wrote.

11
 Men and Marriage, p. 14.

The Case for Father Custody

78

inexorably hers….The man’s role in the family is thus reversible; the
woman’s is unimpeachable and continues even if the man departs.12

No, no, and no. Gilder is describing and uncritically accepting the
female kinship system. The male kinship system—patriarchy—rests on
the following contrary principle, stated by (though protested by) John
Stuart Mill:

They are by law his children.13

Gilder can’t take this seriously and supposes no one else can. But
the rejection of this principle is what the whole sexual crisis is about—
it’s really a conflict over the kinship system. It is only a slight
exaggeration to say that the law in patriarchal society exists to make
fathers heads of families—for imposing patriarchy. It is the law’s
betrayal of the family by its failure to do this which has created the
existing sexual mess. Lawmakers and judges get things backwards: they
suppose that a biological fact requires their services and a social creation
such as fatherhood does not. Their mistake is why we have a sixty
percent divorce rate, why our families are in ruins.

Gilder tries to blame men for the existing mess, accusing them of
disloyalty to marriage. Men do not initiate three-quarters of divorce
actions. Men do not write books with titles like The Good Divorce. They
do not proclaim, with Ehrenreich, Hess and Jacobs, that “the symbolic
importance of female chastity is rapidly disappearing….It is not only that
women came to have more sex, and with a greater variety of partners,
but they were having it on their own terms, and enjoying it as
enthusiastically as men are said to.”14

Kathleen Hall Jamieson quotes Supreme Court Justices O’Connor,
Kennedy and Souter’s defense of abortion: “The ability of women to
participate equally in the economic and social life of the Nation has been
facilitated by their ability to control their reproductive lives,” and
comments: “At issue is whether women will be able to decide whether
and when to conceive and carry to term. When women have that option,
enshrined in law, and accessible without financial risk or social stigma,

12
 Men and Marriage, p. 13.

13
J. S. Mill, The Subjection of Women (Cambridge, MA: M.I.T. Press, 1970; original

publication, 1869), p. 32.
14
 Re-Making Love, p. 2.

The Case for Father Custody

79

the hold of this bind will have been broken.”15 Broken for the woman,
but her husband will bear a fivefold greater risk of divorce and loss of his
children, a risk that can only be removed by a guarantee of father
custody.

The family must be stabilized. Society cannot live with a sixty
percent divorce rate and a thirty percent illegitimacy rate. Feminists
think it can. The Annex to this book, the frenzy of the Greek women
worshipers of Dionysus (page 65), Dr. Mary Jane Sherfey’s warning that
all women are potential nymphomaniacs who must be controlled by rigid
family bonds if civilization is to exist (page 308)—these things prove the
naturalness of the yearning of many women to be liberated and
promiscuous, a yearning which only patriarchal socialization keeps them
from acknowledging. They are convinced that the feminist movement will
bring about their liberation by altering the kinship system from
patriarchy to matriarchy, thus freeing them to be as sexually
indiscriminate as other mammalian females.

THE BIRMINGHAM LADIES

Patriarchy requires women to accept sexual regulation. Feminism
requires them to reject it. Feminist Lynn Segal has recorded a significant
episode in women’s conflict to achieve this rejection. Here is how the
conflict between the two kinship systems appears to feminists:

[T]here was also, by this time [early 1980s], an equally strong belief that
women’s own sexuality was “crippled” and “denied” by men’s imposition
of “compulsory heterosexuality.” The turning point in the adoption of
this new feminist analysis of sexuality in Britain was when the
Birmingham National Women’s Liberation Conference in 1978 passed
(against such fierce opposition that it terminated all future national
conferences) the motion to make “the right to define our sexuality the
over-riding demand of the women’s movement, preceding all other
demands. Men’s sexual domination of women, which prevented the
emergence of women’s self-defined sexuality, was now being formally
accepted as the pivot of women’s oppression. A prevailing “political
lesbian” or sexual separatist ideology was growing stronger within the
women’s movement….The old feminist message that “the personal is

15
Kathleen Hall Jamieson, Beyond the Double Bind (New York: Oxford University Press,

1995), p. 61.

The Case for Father Custody

80

political” had been inverted to become “the political is personal” and the
personal is sexual.16

There is no indication whether this self-defining of women’s
sexuality is outside marriage (where nobody ever denied it to women,
though such unchaste women were formerly de-classed) or within
marriage, which would wreck the family and the patriarchal system and
deny to women the right to enter a contract to share their reproductive
lives with men. Probably these women are unaware of the difference.
Men, to whom the difference is crucial, will either continue permitting
the de-regulation of sexuality and the destruction of patriarchy or they
will enforce father custody. It remains to be seen whether men will
awaken to the necessity of father custody in time.

“The over-riding demand of the women’s movement, preceding all
other demands.” These Birmingham women understood the reality
behind the feminist movement: it is a war against patriarchy. Women’s
refusal to accept sexual regulation means a refusal to make a meaningful
contract of marriage at the time of life when they are young and nubile
and when their bargaining power is greatest. Their refusing regulation
means that they give to men the right not only to be promiscuous
themselves but to discard older wives for younger women. A bad deal for
women.

Ms. Hoggett (page 21) may suppose that there is no difference
between marriage and shacking-up, that the law has—REALLY—
“adopted principles for the protection of children and dependent spouses
which could be made equally applicable to the unmarried”—in other
words Mom and “her” children are protected by Dad’s obligation to
perform forced labor for Mom even if Mom performs no services for Dad.
But the “principles” to which Ms. Hoggett refers are incapable of
providing equally well for women and children. These principles have
demoralized countless men and made them underachievers, unwilling or
unable to provide for families. They are undermining marriage, returning
society to the female kinship system, creating the feminization of poverty
and herding children into it.

16
Lynn Segal, Is the Future Female? (New York: Peter Bedrick Books, 1987), p. 96. See

page 85 tk, footnote 18 for other women who dislike their maternal functions. And see

the Annex.

The Case for Father Custody

81

ADRIENNE RICH AND PRESIDENT CLINTON

Lesbian feminist Adrienne Rich turns down an award from
President Clinton, blaming him for “his lack of political convictions” in
refusing “to protect poor women and children” from poverty.17 Most of
these women and children are poor thanks to Ms. Hoggett’s
“principles”—because the women have rejected patriarchy by breeding
fatherless children or making them fatherless by divorce. Ms. Rich
wants President Clinton to perform as father-surrogate for these poor
women and children, which he is incapable of doing, however much he
wants the women’s vote. The kids need fathers, and placing them in
their fathers’ custody would enable them to be fathers and enable the
mothers to get jobs. There is no realistic substitute for patriarchy—for
letting fathers have families, letting them participate meaningfully in the
biological, social, and spiritual continuity of the race. Human evolution
has reached the point where fathers have become necessary if society is
not to ghettoize itself. Ms. Rich doesn’t want to understand this because
it means society must accept “compulsory heterosexuality” as normative
and she wants to get rid of compulsory heterosexuality along with
patriarchy. It’s to be hoped that heterosexuality and patriarchy are here
to stay—but this will require placing the most powerful bond in nature—
that between the mother and her offspring—on the side of family stability
by guaranteeing fathers custody of children. It worked in the nineteenth
century. It will work today and nothing else will.

CLAIMING VICTIMHOOD

 “There is,” says lesbian feminist Lillian Faderman, “a good deal on
which lesbian-feminists disagree….But they all agree that men have
waged constant battle against women, committed atrocities or at least
injustice against them, reduced them to grown-up children, and…a
feminist ought not to sleep in the enemy camp.”18 This claiming of
victimhood is to be understood as a cover for claiming the right to reject
patriarchal socialization. No women were ever less victimized than
American women at the time feminists launched their movement. After
World War II, wrote Margaret Mead in 1959, “something did happen to

17
Los Angeles Times, 13 July, 1997.

18
Lillian Faderman, Surpassing the Love of Men: Romantic Friendship and Love Between Women

from the Renaissance to the Present (New York: William Morrow, 1981), p. 413; quoted in

Ira Reiss, An End to Shame: Shaping Our Next Sexual Revolution (Buffalo: Prometheus

Books, 1990), p. 102.

The Case for Father Custody

82

men as fathers. The GIs came home to be the best fathers—from the
standpoint of their young children—that any civilized society has ever
known.”19 They also created the greatest prosperity any society has ever
known. This was prior to the unleashing of the sexual revolution, which,
as Ehrenreich, Hess and Jacobs inform us (truly) was a revolution in the
sexual behavior of women.

“A feminist ought not to sleep in the enemy camp.” In primitive
matriarchal society this goal is achieved by exogamy, which will be
discussed in Chapter XI and which is thus interpreted by Sjöö and Mor:

In the early small kin-group structures, the custom of exogamy had led
women to take mates from outside the mother-clan, so the childbearing
women were always the cohesive group within the community—their
mates tended to be visitors, blood-strangers to the matrifocal group.20

Elise Boulding tells us that “Evidence from some of the earliest
[Neolithic] village layouts suggests that adults lived in individual huts,
women keeping the children with them. Marriage agreements apparently
did not at first entail shared living quarters….He could easily be sent
away if he didn’t please his wife, or his wife’s mother. Older men (and
sometimes young men) would have a thin time if their wives sent them
away and they could not persuade any other woman to take them in.”21

Just like the Washington, D. C. ghetto, where Charmaine tells the
father of her twins to get out of her house. Just like sixty percent of
today’s marriages, where wives hire lawyers at their husbands’ expense
to have a divorce court judge like Robert Noland do the same.

It is to prevent this female exercise of power that patriarchy makes
the father the head of the household and strengthens his family ties.
Exogamy minimizes the father’s ties to his family. Women like it; it
permits them to be unchaste, to reject patriarchy and sexual regulation,
to make the exiled boyfriends sexually second-class citizens. More about
this in Chapter XI.

According to Bruno Bettelheim, all men’s initiation rites were
originally based on men’s desire to imitate, to participate in, women’s

19
New York Times Magazine, 10 May, 1959; cited in David Blankenhorn, Fatherless America:

Confronting Our Most Urgent Social Problem (New York: Basic Books, 1995), p. 106.
20
Sjöö and Mor, p. 184.

21
Elise Boulding, The Underside of History (Boulder, Colorado: Westview Press, 1976), p.

119.

The Case for Father Custody

83

mysteries—menstruation and childbirth, overwhelming magic events
(magic because of their periodicity as well as their blood-power).
“Nowhere,” say Sjöö and Mor, “can we find any rites or mysteries in
which women have tried to imitate a male process or function; this alone
tells us about the source of original mana or power. All blood rituals
derive from the female blood of menstruation and childbirth.”22

The feminine mystique. At the level of biology men envy women. It
is the genius of patriarchy to put this envy to work, to use it to make
men overachievers and producers of wealth and civilization. In a
successful patriarchal culture, such as ours formerly was during the era
of the Feminine Mystique, this creativity and productivity of males
became so spectacular that the envy was reversed and feminists like
Betty Friedan told women they should envy men, emulate male-style
achievement and not just “live through their bodies.”23 So now we do
have “women trying to imitate male process or function”—lady soldiers,
lady policepersons, lady firepersons making themselves at least as
ridiculous as males practicing couvade.24 The intrusion by females into
the Citadel and the Virginia Military Institute is a very feminine attempt
to prove that “Women are not inferior.” Males are forbidden to laugh at
them.

Feminists Sjöö and Mor, unlike Ms. Friedan, believe that women
ought not to imitate men and should live through their bodies. “For over
two thousand years,” they say,

Western biblicized women have been undergoing conditioning out of our
natural powers and wisdoms; we grow up learning to disregard the effects
of our own rhythms, which are cyclic like the moon’s, the tides, the
seasons. We learn the habits of ignoring them, denying them, trying to
forget or overcome them, as we live under the rule of the man (without
and within), who conceives of time as something that can be ordered and
processed in mental-mechanical categories, regardless of the body’s or
the earth’s phases.25

22
Sjöö and Mor, loc cit.

23
The Feminine Mystique, p. 140.

24
Webster’s New International, 2d ed.: “A custom, among primitive peoples in many parts of

the world, in accordance with which when a child is born the father takes to his bed as

if he himself had suffered the pains of childbirth, cares for the child, or submits

himself to fasting and purification.” Feminists resent the idea of women’s being deemed

“unclean” after childbirth and needing to go through purification (the “churching of

women”) before being re-admitted to the congregation. This uncleanness is part of the

feminine mystique which generates male awe and is therefore imitated in couvade.
25
Sjöö and Mor, p. 351.

The Case for Father Custody

84

Talk about the feminine mystique! “Women’s menstrual blood,”
they say,

always was, always is of the essence of the creative power of the Great
Mother. Blood is the physical counterpart of the mystical life force
spiraling throughout the cosmos, nourishing the universe, sustaining its
breathing in and out, its manifestations and dissolutions….[W]e now have
no menstrual ceremony of any kind. Menstruation is just each woman’s
private affliction, or annoyance; it has no positive value or function. We
cannot withdraw into contemporary menstrual huts, to listen to our
bodies, minds, and needs, to establish contact with our cyclic and primal
cosmic selves, to experience ourselves as sacred animals.26

Ms. Friedan’s pitch was the opposite: “Don’t you want to be more
than an animal?” A better way to spend a life, she tells her readers, is
“mastering the secrets of the atoms or the stars, composing symphonies,
pioneering a new concept in government or society…splitting atoms,
penetrating outer space, creating art that illuminates human destiny,
pioneering on the frontiers of society.”27

“Men know that women are an overmatch for them,” said Dr.
Johnson. Hypergamy (women marry up, men marry down) and the
feminine mystique give them a status which men must earn, ordinarily
by work and self-discipline and high achievement. This is why men earn
more money than women. Let’s say it again: The male’s willingness to
earn something he can offer the female in exchange for her sexual loyalty
is what creates families, creates the wealth of society, and its stability.
Patriarchal civilization depends on the male’s ability to buy a woman’s
sexual loyalty. Too many men today lack this ability and remain
underachievers (“Me? Marry him?”). “Marrying a man with an unstable
work history or low wages is not a good formula for avoiding welfare,” say
Christopher Jencks and Kathryn Edin. “More than half the women who
marry such a man can expect their marriage to end in divorce and to
collect little child support.”28

Patriarchal civilization also depends on society’s ensuring that the
contract binding the woman’s sexual loyalty to the man’s economic
loyalty is enforceable. The law presently permits the woman to rob the
man of his money card on the grounds that it is less essential than the

26
Sjöö and Mor, p. 186. Employers should perhaps be made to provide time for this

withdrawal to menstrual huts?
27
The Feminine Mystique, pp. 247, 239.

28
“Do Poor Women Have a Right to Bear Children?” in The American Prospect, Winter, 1995.

The Case for Father Custody

85

woman’s motherhood card and that she is accordingly privileged to
revoke her sexual loyalty. This is how matriarchy is created—when the
woman can love “freely and joyously,” where she is in control of her own
sexuality and need not share it with one man in a stable marriage.

The Case for Father Custody

86

VV)) TTHHEE AASSHHEERRAAHH

THE CONFLICT OF THE KINSHIP SYSTEMS

In Old Testament times, the struggle to impose the patriarchal
system was projected into the conflict of religions in Palestine, a conflict
between the older worship of the Great Mother and the newer worship of
Yahweh or Jehovah. According to Bishop Spong,

Yahweh’s principal rival was identified most frequently in the Bible by
the name Baal. Baal was the male consort to the female deity Asherah.
The religion of Asherah-Baal was a nature religion—a fertility cult tied to
the cycles of the seasons and the fecundity of the soil and womb. This
goddess-god couple was worshiped in local shrines with explicitly sexual
liturgies that included both male and female prostitutes….Baal
worship…was intensely sexual, with the vital power of reproduction
honored as the source of life. In the Yahwist tradition the masculinity of
God was all important—Yahweh had created nature and was the Lord of
nature.1

This is untrue, and Bishop Spong knows it to be untrue. The Bible
nowhere represents God as having gender, as a sexual being like the
Great Mother. Bishop Spong speaks of “the biblical insistence on the
totally masculine nature of God and the corresponding assignment of
divine (i.e., male) prerogatives to men, who alone, the myth argues, are
created in the image of this God.”2 God’s image, in which humanity is
created, is not male but male and female (Genesis 1:27; 5:1-2). It is not
the masculinity, but the asexuality or androgyny of God which is
emphasized. This is in fundamental contrast to the Great Mother who
was really sexist, as Rosalind Miles explains: “We think today of a
number of goddesses, all with different names—Isis, Juno, Demeter—and
have forgotten what, 5000 years ago, every schoolgirl knew; no matter
what name or guise she took there was only one God and her name was
woman.”3

1
Spong, pp. 119f.

2
Spong, p. 125.

3
Miles, p. 20.

The Case for Father Custody

87

The female deity [says Spong] was identified with nature and
sought to call people into harmony with nature.

Part of this harmony has been described by Ms. Miles: “the
immortal mother always takes a mortal lover, not to father her child but
essentially in exercise and celebration of her womanhood.”4

The female kinship system had the support of religion. The
reproductive unit was female-headed, as in today’s ghettos, a sexual
imbalance against which the patriarchal religious system of Yahweh
directed itself:

Given the intense rivalry of these two traditions, it stands to reason that
the Hebrew Bible, written by the Yahwists, would have an overwhelmingly
male bias. If the followers of Yahweh were engaged in a struggle to
destroy the fertility goddess, who was Yahweh’s primary rival, would they
not be prone to denigrate any value or contributions that might be
associated with a female deity? Would not women, vital to a fertility
religion as representatives of the mother goddess, also be devalued by
the Yahwist tradition? This is exactly what happened, and it is out of
this struggle that the biblical writers adopted the pervasive anti-female
bias that permeates every page of their Scriptures. This anti-female bias
not only won the day among the Hebrews but also passed uncritically
into Christianity. Through Christianity that male bias has spread
throughout the Western world.5

Bishop Spong asks “Does this sexist prejudice in the Bible reflect
the mind of God?” He answers by appealing to the opposite sexist
prejudice of the Stone Age and early civilizations:

Anthropologists seem certain that the first deity worshiped by human
beings was a goddess, not a god. Reverence was given to the deity as the
mother of all things living, and she was identified with the earth or the
soil….The primary analogy by which these creatures understood human
life was sexual, and for that reason the woman, the obvious bearer of the
new life, was primary….Men were quite secondary. Out of the womb of
the earth mother came plants and the other gifts of life. Into the womb
of the earth mother at burial went her children and her products; the
vital life force of the divine mother had ceased to be present in them.
Because the connection between sexual intercourse and childbirth had
not yet been discerned, the women of the tribe held the real power.6

4
Miles, p. 25.

5
Spong, p. 120.

6
Spong, p. 121.

The Case for Father Custody

88

“Women held power.” “Men were quite secondary.” Talk about
sexism. Bishop Spong has no objection to the sexism of the rival
matriarchal religion he writes about, where “God was conceived in
primarily female images,”7 and he doesn’t want his readers to know
about the Great Mother’s unladylike behavior, thus described by Ms.
Miles:

In her darkest incarnation the bad mother did not simply wait for people
to die, but demanded their deaths. The Persian Ampusa, her worshippers
believed, cruised about the world in a blood bubble looking for something
to kill. Here is the Hindu Great Mother Kali:

She is luminous-black. Her four limbs are outstretched and the hands
grasp two-edged swords, tools of disembowelment, and human heads.
Her hands are blood-red, and her glaring eyes red-centered, and her
blood-red tongue protrudes over huge pointed breasts, reaching down to a
round little stomach. Her yoni is large and protuberant. Her matted,
tangled hair is gore-stained and her fang-like teeth gleam. There is a
garland of skulls about her neck; her earrings are the images of dead men
and her girdle is a chain of venomous snakes.8

These Mother Goddesses go by different names, but they are all
really one, “the female deity…identified with nature [who seeks] to call
people into harmony with nature.” They all reject the “overwhelming
male bias” of the new God Yahweh. In Canaan her consort Baal was
worshipped with “horrible orgies of unrestrained sensuality”9 and the
invasion of this worship into the temples where Yahweh was worshipped
explains the “sexist” prejudice which Bishop Spong complains of.10

Ms. Miles continues:

Overemphasis on the good mother, procreative and nurturing, also
denied the bad mother, her dangerous, dark and destructive opposite….
Wedded as we are to an all-loving, all-forgiving stereotype of motherhood,
it is at first sight difficult to reconcile [the] terrifying image of bad
mother with the good. But both “life” and “death” sides of the Goddess
come together without strain in her primary aspect, which is in fact not
motherhood pure and simple, but her sexuality. As her primary sexual

7
Spong, p. 121.

8
Quoting Allen Edwardes, The Jewel in the Lotus, pp. 58f.

9
W. Robertson Smith, The Old Testament in the Jewish Church (London: Adam and Charles

Black, 1892), p. 350.
10
A similar invasion of Bishop Spong’s own church is described in Penthouse magazine,

December, 1996. See below, p.249.

The Case for Father Custody

89

activity she created life; but in sex she demanded man’s essence, his self,
even his death.11

Bishop Spong makes his pitch to feminists and homosexuals, so he
has no reason to emphasize these not-so-nice things.

Ms. Miles again:

Here again the true nature of the Goddess and her activities have fallen
victim to the mealymouthed prudery of later ages. Where referred to at
all, they are coyly labeled “fertility” rituals, beliefs or totems, as if the
Great Goddess selflessly performed her sexual obligations solely in order
to ensure that the earth would be fruitful. It is time to set the historical
record straight. The fruitfulness of crops and animals was only ever a by-
product of the Goddess’s own personal sexual activity. Her sex was hers,
the enjoyment of it hers, and as all these early accounts of her
emphasize, when she had sex, like any other sensible female, she had it
for herself.

Sexual promiscuity, in other words, was part of the matriarchal
system, and this had the consequence of cutting men off from
meaningful participation in reproduction: “men were quite secondary.”
As Judge Noland tells us, children belong with their mother. The only
way men can get themselves into the act is if every mother is a wife and
marriage is a binding contract. Today’s feminists fight against allowing
marriage to have this meaning—or much meaning at all: a woman has
the right to control her sexuality regardless of contract. Too bad the
divorce courts agree with this. This is the difference between patriarchy,
which allows children to have fathers, and matriarchy, which permits
Mom at her pleasure to get the father out of her house and let her
boyfriends in. “The suddenness with which marriage has been
overthrown,” says Maggie Gallagher, “is breathtaking.”12 This means the
suddenness with which the male kinship system has been overthrown.

In every culture [continues Ms. Miles], the Goddess has many lovers.
This exposes another weakness in our later understanding of her role as
the Great Mother. That puts a further constraint on the idea of the good
mother….[S]he was always unmarried and never chaste. Among the
Eskimos, her title was “She Who Will Not Have a Husband.”13

11
Rosalind Miles, The Woman’s History of the World (New York: Harper and Row, 1988), pp.

23f.
12
Gallagher, The Abolition of Marriage, p. 5.

13
Miles, p. 24.

The Case for Father Custody

90

 “Women,” says Spong, “are discovering they are free to leave a
destructive marriage.” Also free to leave a boring marriage in which no
fault is even alleged. Also free to take the Old Boy’s children, his home
and his paycheck and to create a destructive female headed household
generating the pathology listed on pages 12ff. She is free to leave the
patriarchal system and enter the matriarchal system with her children.
Patriarchy denies women this freedom because abundant experience
proves they misuse it. Their ordinary motive is not to escape a
destructive marriage but to escape from sexual regulation. This is the
significance of the most emphasized feminist slogan: “a woman’s right to
control her own sexuality.” Consider the fury with which the
Birmingham women make this demand. Glance at the Annex of this
book. Perpend Barbara Ehrenreich’s words: “[F]or women as well as
men, sex is a fundamentally lawless creature, not easily confined to a
cage.”14

It must be confined to a cage if children are to have two parents,
which overwhelming evidence shows to be the best arrangement for
them. Society’s major purpose, compared to which everything else is
almost trivial, is the proper procreation, rearing and socializing of
children. Spong says he is “no longer willing to acknowledge the claim
that morality has been frozen in an era that primarily served the
dominant male.”15 It primarily served those whom Spong never bothers
to mention—children. Male dominance is universal16 and male headship
of families is made necessary by the marginality of the male role. Nature
formerly made the female the head of the reproductive unit but social
heredity, we now realize, has in the human species become a part of
nature. This is a new evolutionary development and women don’t like it,
don’t like to be deprived of their monopoly of parenthood. Patriarchy has
given us civilization, has transformed the world for the better. Ms.
Boulding may express her admiration of the freedom of Indian squaws,
but she wouldn’t care to live on a reservation. Feminists admire the self-
sufficiency of black matriarchs, but they wouldn’t like to live in the
ghetto. Their preference for the lifestyle which creates the ghetto is the
reason why they must be regulated, why “He shall rule over thee,” why
fathers must have custody of children in divorce. Patriarchy must deny
women the freedom to ghettoize society.

14
Quoted on the dust wrapper of Heyn’s Erotic Silence of the American Wife.

15
Spong, p. 66.

16
As Steven Goldberg shows in The Inevitability of Patriarchy.

The Case for Father Custody

91

“Does the group of people for whom marriage is an asset,” asks
Spong, “have the right to impose the standard that enhances their lives
upon those people who have chosen a different path?”17 Yes. The group
of people for whom marriage is an asset are most importantly children.
Children must not be made the victims of parents, especially mothers,
using the magic-wand argument, “It’s better for the kids to go through a
divorce than to live in a home where parents fight all the time.” In most
cases the home with fighting is better for children than the female
headed home which replaces it. This is the view of both children
themselves and of sociologists. Social policy, like laws, ought to be
framed for the general case, not the hardship case. Hard cases make
bad law and bad social policy. “Children,” say Wallerstein and Blakeslee,
“can be quite content even when their parents’ marriage is profoundly
unhappy for one or both partners. Only one in ten children in our study
experienced relief when their parents divorced.”

[Children] have a very primitive, very real fear of being left on their own.
A child’s immediate reaction to divorce, therefore, is fear. When their
family breaks up, children feel vulnerable, for they fear that their lifeline
is in danger of being cut. Their sense of sadness and loss is profound. A
five-year-old enters my office and talks about divorce with the comment
“I’ve come to talk about death.” Children feel intense
loneliness….Children do not perceive divorce as a second chance, and
this is part of their suffering. They feel that their childhood has been
lost forever.18

Women are free to leave a destructive marriage “without ruining
their lives.” Because women hate patriarchy and because the legal
system rewards them with custody and everything else the chivalrous
judge can screw the husband for, women choose divorce more often than
men; but it is a choice which still causes not only their children but
themselves a lot of suffering because, as Wallerstein and Blakeslee say,
“divorce places an extraordinary if not terrifying burden on mothers.”19
But regardless, they are too much concerned with their own lives, too
little concerned with their children’s. “In our study,” they say,

about 10 percent of the children had poor relationships with both
parents during the marriage. This number jumped to a shocking 35
percent of children at the ten-year-mark. These children were essentially

17
Spong, p. 65.

18
Second Chances, pp. 12f.

19
Ibid., p. 187.

The Case for Father Custody

92

unparented in the postdivorce decade, and in fact many of them were
called upon to take care of their parents.20

Hatred of patriarchy leads many women to suppose shaking it off
through divorce means they will be better parents:

Unfortunately, many women in unhappy marriages assume that divorce
will enable them to become happier, better mothers. But I find little
evidence of that. Mothering does not improve by virtue of divorce. In
only a few families did the mother-child relationship in the postdivorce
family surpass the quality of the relationship in the failing marriage. As
a matter of record, the opposite occurred more frequently. At the ten-
year mark, over a third of the good mother-child relationships have
deteriorated, with mothers emotionally or physically less available to
their children.21

Bishop Spong would rather not hear such facts, because he knows
feminists don’t want to hear them, and because he is taking a ride on the
discontents of these feminists. “Further,” he says, “women who want
children may opt to raise them as a single parent. Marriage is no longer
the universal vocation.”22 This is the feminist party line: rebellion
against patriarchy and the Legitimacy Principle. “Should they be forced
by the expectations of society into marriage for the sake of
companionship and for the gratification of sexual needs?” Yes, they
should. Otherwise they deny their children fathers and they deny higher
status to “good” women who accept regulation and give men a
meaningful role. Spong is writing of educated and economically
independent women who “have it all” and therefore need no husbands.
Briffault’s Law makes them unmarriageable unless the man has
assurance of custody. Without this assurance, he is likely to be
uncommitted and irresponsible. With it, the mother becomes
marriageable and is motivated to be responsible, to accept the two-parent
patriarchal system necessary for children.

Here’s feminist Judy Mann, who rejects patriarchy:

In recent years, much of the anti-feminist drumbeat has been the
attempt to regulate women’s reproductive freedom.23

20
Ibid., p. 200.

21
Wallerstein and Blakeslee, p. 187.

22
Spong, p. 64.

23
Judy Mann, The Difference: Growing Up Female in America (New York: Time Warner, 1994),

pp. 12f.

The Case for Father Custody

93

Not just recent years. This has always been the central idea of
patriarchy: without the regulation of women’s reproductive freedom there
is no responsible male role and society reverts to matriarchy.

Somewhere in adolescence [says Ms. Mann], our daughters are
silenced….They become uncomplaining and compliant. They learn to
wait. Carol Gilligan and her associates describe how girls drive their
perceptions of reality underground. The work of these researchers
evokes a powerful image of a turbulent subterranean river in women’s
psyches while their surface behavior adapts to the social imperatives to
“be nice” and not to be “rude” or “disruptive.”

This turbulent subterranean river is always working to undermine
the patriarchal system, to get men out of the house so women and girls
can be free. But as feminism brings this counterforce to the surface
there is a problem with the reaction of the threatened male:

All-pervasive cultural influences such as rap music trash women and
celebrate male dominance over them. But how many adult women have
listened to this music and found out what our daughters and sons are
listening to? How many of us have had the energy at the end of a
working day to vet the musical tastes of children? I am speaking of both
boys and girls here for a very good reason: The recurring themes of
violence against women in this music send a destructive message of
permission to boys as well as a message of submission to girls.

It is a crude message, but it comes from the heart. We must pay
attention to it.

Consider the lyric from the rock group Guns ‘N Roses in which they sing
of murdering a former lover and then burying her in the backyard so they
will not miss her. Should anyone be shocked that a fourteen-year-old boy
who listens to sadistic lyrics about women turns into a fraternity house
gang-bang rapist a few years later?

A lot of male energy is mis-channeled into hostility. Better it
should be put to work to create families and pursue the arts of peace—
but that would be patriarchy.

Violent themes against women are a Hollywood staple. Violence against
women is the norm on many television shows and rental videos. Our
daughters and sons still come of age listening to an obbligato of primitive
violence directed against women. Would we tolerate this kind of
culturally sanctioned violence against African-Americans?24

24
Mann, p. 14.

The Case for Father Custody

94

One wonders whether Ms. Mann has read From Reverence to Rape,
describing the treatment of American women in the movies coincident
with the rise of feminism. Aside from which much of such violence
comes from African-Americans, males who have been denied a more
civilized outlet for their energies, a fact which feminists (and their
hangers-on like Bishop Spong) don’t wish to be told. These African-
American males are the most obvious victims of the matriarchal
system—though with the progress of feminism they are being joined by
“the coming white underclass.”

“Mandatory economic dependency for women, as a class, has
ended,” says Bishop Spong. There is no feminist movement to abolish
mandatory support obligations on ex-husbands, however, nor is there
anything mandatory about getting married. It was formerly supposed to
be mandatory to stay married—to keep marriage vows. Bishop Spong
now assures women that this keeping of vows has become non-
mandatory: a woman’s vows need not be taken seriously. He imagines
that this deprivation of bargaining power benefits women.

Shame and guilt have less influence on women’s sexual behavior
than they used to. A woman need worry less about her “reputation.”
But this means that her offer to share her reproductive life with a man is
less valued. Formerly, her sexual loyalty was her principal offering, that
which enabled her husband to have a family and her children to have a
father. So Bishop Spong and the feminists who celebrate women’s
independence are de-valuing the most valuable thing a woman has to
offer a man.

Betty Friedan tells her readers that “Women have outgrown the
housewife role” and that more of them ought to want “a real function in
our exploding society”—meaning more ought to have elitist careers.25
“The main barrier to such growth in girls,” says Ms. Friedan, “is their
own rigid preconception of woman’s role, which sex-directed educators
reinforce, which they refuse either explicitly or by not facing their own
ability, and responsibility to break through it.”26

The main barrier, in other words, is not patriarchal oppression:
“[A]ll the rights that would make women free in society, were won on

25
Feminine Mystique, pp. 308, 162.

26
P. 163.

The Case for Father Custody

95

paper long ago….I say the only thing that stands in women’s way today is
this false image, this feminine mystique, and the self-denigration that it
perpetuates. This mystique makes us try to beat ourselves down in
order to be feminine, makes us deny or feel freakish about our own
abilities as people. It keeps us from moving freely on the road that is
open to us.”27

Ms. Friedan’s elitist feminism and Sjöö and Mor’s ecofeminism
agree on the grand goal, that women shall be sexually independent of
men—which, however, leaves men in limbo and creates a matriarchal
ghetto. This is progress.

The Bible has been called the most patriarchal book ever written.
As pointed out above, it reflects the struggle between the two kinship
systems, projected onto two religious systems, the patriarchal one
worshiping the Hebrew god Jahweh or Jehovah, the matriarchal one
worshiping the goddess Asherah and her consort Baal. “The asherah,”
say Sjöö and Mor,

was the Neolithic Goddess (Inanna-Ishtar, Astarte-Ashtoreth-Asherah) or
the symbol of the Goddess. It was a conventionalized or stylized tree,
perceived as she, and planted therefore at all altars and holy places. The
asherah represented the Goddess as Urikittu, the green one, the
Neolithic mother-daughter of all vegetation, of agricultural knowledge
and abundance. Yahweh’s absolute hostility to the asherah was the
political hostility of the nomadic-pastoral Hebrew people, or their
priesthood at least, to the settled matriarchal cultures and their Goddess
beliefs. It became a psychological hostility to the entire living earth,
doctrinalized in the biblical texts:

You must completely destroy all the places where the nations you
dispossess have served their gods: on high mountains, on hills, under a
spreading tree. You must tear down their altars, smash their pillars, cut
down their sacred poles [asherahs], set fire to the carved images of their
gods, and wipe their name from that place. (Deuteronomy 7:5ff.)28

This is how the male kinship system made war against the female
kinship system in Old Testament times. The target was not primarily
altars, pillars and trees but the licentious worship associated with them,
the anarchic female kinship system and its promiscuous, orgiastic and
meaningless sexuality, the lifestyle which tried to keep sex shallow and
merely recreational, an endless series of Saturday night bashes rather

27
It Changed My Life, pp. 62f.

28
Sjöö and Mor, p. 269.

The Case for Father Custody

96

than the organizing principle of society which made stable families and
permanent fatherhood necessary. “The constant fight against
matriarchal religion and custom,” say Sjöö and Mor, “is the primary
theme of the Old Testament. It begins in Genesis, with the takeover of
the Goddess’s Garden of Immortality by a male God, and the inversion of
all her sacred symbols—-tree, serpent, moon-fruit, woman—into icons of
evil.”29

The war between the two kinship systems has never ended. There
was a time before the war a few thousand years ago when Mom was in
charge and Dad a mere boyfriend. The creation of patriarchy elevated
the boyfriend to fatherhood and made fatherhood permanent. It was a
turning point not just in history but in evolution. The human race was
henceforth to be propagated by two parents rather than one or one-and-
a-half. The male parent must be more than a boyfriend if children are
not to be disadvantaged. Society must be organized to ensure that
children have the second parent-—must be organized patriarchally.

Feminists want to change back to the matriarchal system. As
Helen Diner says, “A free disposition over one’s own person is an original
right in a matriarchal society.”30 “The Great Mother,” says Ms. Miles,

originally held the ultimate power—the power of the undisputed ruler,
that of life and death. Where woman is the divine queen, the king must
die. Mythologically and historically, too, the rampant sensuality of the
Great Goddess and her taste for blood unite in the archaic but
undisputed practice of the killing of the king. “King” is in fact an
honorary title for the male chosen to have intercourse with the Queen-
Goddess in a simple reenactment of the primal drama subsequently
described by historians and anthropologists as “the sacred marriage,”
with the male “acting as divine consort” to the Goddess.

Making Mom the primary caregiver weakens the male provider role
and produces the consequences noted on pages 12ff. It attacks one of
patriarchy’s traditional supports, religion. According to feminist Riane
Eisler, what the religious right “would impose on us is a religious form of
fascism in which the ultimate strong man is a wrathful divine father who
countenances neither freedom nor equality [and] would also impose on
us…strict and, if ‘necessary,’ violent control over women and women’s

29
Sjöö and Mor, pp. 264f.

30
Helen Diner, Mothers and Amazons, p. 31. New York, 1973, Anchor Books.

The Case for Father Custody

97

sexuality, since this control is both a symbol and a linchpin for all other
forms of domination and control.”31

The control is seldom violent, but it is good PR to represent it as
threatening to become so. The alternatives are accordingly said to be
sexual fascism on the one hand (Chinese foot-binding, female
circumcision, chadors) and on the other hand total sexual de-control of
women. Ms. Eisler describes this alternative as follows:

But if we succeed in completing the cultural shift from a dominator
to a partnership social and ideological organization, we will see a real
sexual revolution-—one in which sex will no longer be associated with
domination and submission but with the full expression of our powerful
human yearning for connection and for erotic pleasure.32

This de-control, or “free love,” or recreational sex is the motivator of
the female kinship system, as the desire for families is the motivator of
the male kinship system. It has, as Ms. Eisler says, its own religious
dimension. In Old Testament times it provided the attraction of the
Canaanite worship on the High Places, denounced by the Hebrew
prophets (“horrible orgies”). It provides the attraction of Bangkok’s
brothels and the gay bath houses in San Francisco’s Castro District. It
was one of the attractions of early Christian Gnosticism. “Orgiastic sex
rites,” says homosexual Arthur Evans, “appeared among some Gnostics
and scandalized traditional Christians. Roman authorities used these
practices to discredit Christianity as a whole. Traditional Christians
consequently condemned the Gnostics and denied any connection with
them.”33

In the fourth century Ms. Eisler’s “real sexual revolution” was
represented by Messalianism: “The Messalian doctrines were the extreme
expression of the longing to comprehend mystical revelation through
sensual experience.”34

“Women were the chief priests of the old religion,” says Evans.
“The material substructure of the old religion was a matriarchal social

31
Sacred Pleasure, p. 199.

32
Ibid.

33
Arthur Evans, Witchcraft and the Gay Counterculture (Boston: Fag Rag Books, 1978), p.

51.
34
Ibid., p.52, quoting Milan Loos, Dualist Heresy in the Middle Ages (The Hague: Martinus

Nijhoff, 1974), p. 72.

The Case for Father Custody

98

system that reached back to the stone age.”35 “In Asia Minor,” he
continues,

we find “the Great Mother of the Gods,” who was associated with
animals, sex and nature….Her priests were both women and men. The
men castrated themselves, grew long hair, and wore the clothing of
women….The Great Mother of the Gods was worshipped with sacred
orgies. Participants of the rituals played flutes, castanets, cymbals, and
drums, calling these the “strings of frenzy.”…Homosexual and
heterosexual acts of all kinds took place at these rituals. As one
academic (a tight-assed homophobe) puts it, there were “revolting
sensual rites, the presence of the hermaphroditic element.”…A man who
wanted to become a priest of the Great Mother attended the orgies, and
in an ecstatic and frenzied trance, castrated himself….This castration
was entirely voluntary, and was undertaken only by those who wished to
be initiated as priests.36

It’s all so beautiful, so meaningful. But does it create a stable
society? The sexually marginal male will never be more than a drifter or
a mere boyfriend unless society gives him a family to head, to channel
his energies into. Ms. Eisler writes interminably about “partnership,”
but her term excludes the partnership essential to the patriarchal
system, that which gives fathers their role, stable marriage.

She says:

I should clarify that by sexual empathy, caring, responsibility, and
respect I do not mean inflexible lifelong sexual bonds….[S]ex in lifelong
marriages has all too often been marked by lack of respect, empathy,
responsibility, and caring. And what we today call serial monogamy (that
is, a series of committed relationships rather than a single exclusive
relationship till death) along with a healthy amount of spontaneity and
sexual experimentation, are not inconsistent with caring, empathic, and
mutually responsible sexual relations.37

It goes without saying that in such “spontaneous” arrangements
the mother retains custody of the children and the father retains
responsibility to subsidize her. What Ms. Eisler describes is matriarchy.
The objection to which is that it damages children and denies males a
role. According to the National Health and Education Consortium,

35
Evans, p. 79.

36
Evans, p. 22.

37
P. 200.

The Case for Father Custody

99

A majority of children from broken homes suffer from limited cognitive
development and psychological and physiological disturbances, and are
unable to form close attachments.38

According to Valerie Riches, Director of Family and Youth Concern,
Oxford,

The fact is that the files of relevant government bodies are bulging with
evidence that broken homes mean more battered children. Research has
shown that it is 20 times more dangerous for a child if the natural
parents cohabit rather than marry. It is 33 times more dangerous for a
child to live with its natural mother and her boyfriend than with the
natural parents in a marriage.39

“The sacred status of womanhood,” says Ms. Miles,

“lasted for at least 25,000 years—some commentators would push it back
further still, to 40,000 or even 50,000. In fact there was never a time at
this stage of human history when woman was not special and magical.”40

Mythologically, the ritual sacrifice of the young “king” is attested in
a thousand different versions of the story. In these the immortal mother
always takes a mortal lover, not to father her child (although children
often result) but essentially in exercise and celebration of her
womanhood. The clear pattern is of an older woman with a beautiful but
expendable youth—Ishtar and Tammuz, Venus and Adonis, Cybele and
Attis, Isis and Osirus….The lover is always inferior to the Goddess,
mortal where she is immortal, young where she is ageless and eternal,
powerless where she is all-powerful, and even physically smaller—all
these elements combine in the frequent representation of the lover as the
Goddess’s younger brother or son. And always, always, he dies.

This is ancient history which we read about in The Golden Bough.
It is also the eternal feminine, though since the triumph of patriarchy, it
has gone underground and become the “enormous potential
counterforce” always at work to undermine the male kinship system and
to restore the female kinship system where Mom occupies the driver’s
seat and is “enormously in charge of her life.”41

Historic survivals of the killing of the king [continues Ms. Miles]
continued up to the present day. As late as the nineteenth century, the

38
Los Angeles Times, 17 December, 1996.

39
London Daily Telegraph, 28 December, 1996.

40
Miles, p. 21.

41
Adrienne Rich’s words. See page 263.

The Case for Father Custody

100

Bantu kingdoms of Africa knew only queens without princes or
consorts—-the rulers took slaves or commoners as lovers, then tortured
and beheaded them after use….[W]hen God was a woman, all women and
all things feminine enjoyed a higher status than has ever been seen since
in most countries of the world.42

This is sexism. What a triumph for the new patriarchal system of
Yahweh that it was able to deconstruct it and control the “rampant
sexuality of the Great Goddess and her taste for blood”—to put sex to
work, as the hydroelectric dam puts the power of the river to work. This
is the great achievement of patriarchy, which is based on female chastity
and meaningful marriage which enables men, hitherto marginal, to
participate as equals in reproduction. The great achievement of women’s
liberation is to return to the unregulated sexuality of the Stone Age and
the Canaanite High Places. This achievement has been made possible by
the acceptance of female promiscuity (“a woman’s right to control her
own sexuality”) and by the incomprehension of divorce court judges who
mindlessly reiterate that “the children belong with their mother.”

The Old Testament is the Jewish record of the patriarchal victory,
which today’s woman’s liberation movement is reversing. “[W]hat does it
mean,” asks Bishop Spong,

“in the midst of a sexual revolution, when people call on the church and
world to return to the sexual morality of the Bible? Both the religious
and ethical directives of the Bible were formulated out of a patriarchal
understanding of life, with the interests of men being primary. Are we
willing to return to these destructive definitions of both men and
women? Do we desire to hold up the biblical image of dominance and
submission as the Christian model for male-female relations in our
time?”

Emphatically, yes. The “enormous potential counterforce” of
women’s resistance to sexual regulation must be contained or there will
be matriarchy and the pathology of the ghettos. “He shall rule over thee”
because otherwise women will not submit to sexual law-and-order.

Throughout the course of evolution the female has headed the
reproductive unit. But human evolution has reached the point where a
second parent is necessary if the pathology of matriarchy is to be
avoided. The father’s role is the weak link in the family biologically—if
biology is interpreted to exclude social heredity. The meaning of the

42
Miles, p. 27.

The Case for Father Custody

101

patriarchal revolution is that social heredity has become part of biology
and that the role of the father who transmits much of this social heredity
must be stabilized by being given social, legal and religious support.
This is why patriarchal society exists. Much of this support is artificial,
even trivial, but the father needs all the help he can get. Hence male
headship of families. Hence the transmission of the father’s surname to
the wife and children. Hence “Mr.” Precedes “Mrs.” on the envelope,
followed by the husband’s given name and not the wife’s. And so forth—
the things which feminists condemn as “oppression.”

Male dominance is universal, and most women want their men to
be more dominant, not less. According to the psychologist Karl
Menninger for every woman who complains to her shrink that her man is
a brute, there are a dozen who complain that he is a wimp—incapable of
acting like a father who takes charge, accepts responsibility and gets
things done.

“What does it mean to return to the sexual morality of the Bible?”
It means putting a stop to the sexual revolution. It means restoring the
stability of marriage—making it something more than cohabitation. It
means giving children fathers who cannot be exiled by judges who
haven’t the foggiest notion of the suffering they inflict.

Bishop Spong asks,

“If the Bible has nothing more than the letter of literalism to offer to our
understanding of human sexuality today, then I must say that I stand
ready to reject the Bible in favor of something that is more human, more
humane, more life giving, and, dare I say, more godlike. I do believe,
however, that there is a spirit beneath the letter that brings the Bible
forward in time with integrity.”

In other words, forget the plain patriarchal message of the Bible
and read into it the contemporary feminist flim-flam. After all, we are “in
the midst of a sexual revolution.” Why fight it? Bishop Spong points out
correctly, that the Bible is filled with reflections of the ancient war
between the old fertility religion and the newer patriarchal religion of
Yahweh, and he points out some of the consequences of the victory of the
latter:

A shift from the deification of the land to assigning man the
responsibility for subduing it.

The Case for Father Custody

102

The dawning of human self-consciousness, of separation from the co-
consciousness of savage mentality—-the beginning of human thought and
therefore human history.

The achieving of a new level of humanity in which had replaced instinct
as the primary motivator of human behavior.

Emergence of the ego that “dared to stand against…instinct.”

Freedom from “total immersion in nature,” symbolized by the journey of
Abraham.

The understanding that the deity is not exclusively female, that God was
no longer circumscribed by the reproductive processes of nature.

The creation of most of the major religious systems—“direct by-products
of this process of re-definition.”

The abolition of human sacrifice.

The regulation of female sexuality, which makes responsible male sharing
in reproduction possible.

Emphasis on the cultural as opposed to the merely biological significance
of religion.

An end to tribalism.

The origin of reflective thought and history.

Following this, Bishop Spong triumphantly asks whether “in the
midst of a sexual revolution,” we want to go back to this? Of course we
do. The contemporary sexual revolution is undermining all these
accomplishments, which is why we must get rid of it. Bishop Spong calls
these accomplishments “destructive.” They are destructive only of things
which need to be destroyed: unregulated sexuality, fertility orgies, sacred
prostitution, co-consciousness and mindless reduction of human life to
the merely biological level where it functioned during the half million
years of childhood known as the Stone Age. They are constructive of the
patriarchal system, the greatest of all human creations, the great
cultural fabric built on the firm biological foundation of female sexuality,
once that sexuality is made to submit to the regulation that enables
males to participate in it as equals.

Women’s sexuality must be regulated because men must be made
partners in reproduction. A glance at the Annex shows that women do
not submit willingly to such regulation. Hence the joy of Ms. Heyn’s
adulteresses, their sense of release in getting rid of “those nice-girl
games,” of being re-born, of doing bad and feeling good, of feeling adult

The Case for Father Custody

103

but not old in their affairs, rather than feeling old but not adult in their
marriages. Hence the sixty percent divorce rate. Hence the books by
feminists encouraging women to divorce.

Bishop Spong says “Divorce has become part of the cost that
society must pay for the emancipation of women.”43 Women should not
be emancipated; they should be regulated, as men should be.
Emancipated women are divorce-prone, adultery-prone, likely (with
present divorce arrangements favoring mother custody) to drag their
children into the female kinship system and inflict its pathology on them.
Emancipated women are ghettoizing the larger society as their black
sisters have created the ghetto of the inner city.

“An early reversal of the high divorce rate,” says Spong, “would
require, I believe, suppression of the growing equality between the sexes.”

“Equality” refers to men’s superior earning ability: men earn more
than women. President Clinton and his rabble of bureaucrats.
campfollowers and hustlers, wants to buy the women’s vote by conferring
benefits upon women—making them “firepersons” and such
foolishness.44 Spong has the same idea. In patriarchy men earn more
because patriarchy puts sex to work to motivate men to earn more. This is
the genius of patriarchy: putting sex to work. Men have to earn more or
they aren’t in the running for the women. Men have to confer on women
the benefits required by Briffault’s Law—and keep conferring them.
Hypergamy (women marry up, men marry down) will make men losers if
they can’t offer their women a paycheck larger than their own—or if the
woman can depend on the dear good judge to award her a slice of her ex-
husband’s paycheck along with custody of the children. Their greater
earning is what gives men their role as family providers. In the ghettoes,
where women support themselves or are supported by Welfare State
Feminism, women are promiscuous and men are roleless. Only men’s
superior earning power makes them winners—makes them able to
supply their women with the benefits required by Briffault’s Law.
Clinton’s and Spong’s conferring “equality” on women makes men
losers—makes women say “I don’t need that man.” Men’s superior

43
Spong, p. 64.

44
“President Clinton and numerous women’s and labor groups are supporting tougher

enforcement. When he presents his budget Monday, Clinton will ask Congress for $14

million to hire more staff to enforce equal pay laws. Clinton has raised the pay equity

issue several times recently….(Los Angeles Times, 30 Jan., 1999)

The Case for Father Custody

104

earning power is what stabilizes society. The judge’s depriving men of
this superior earning ability is what, more than anything else,
destabilizes society by giving the judge rather than the father control over
the father’s paycheck. The absence of the father’s superior earning
power destroys the male role and creates the chaos of the ghettos and
barrios. Men’s greater earning power is why women marry them and
form families. Women who earn as much as their husbands make poor
wives, want few children or none, are divorce-prone and adultery-prone.

If Spong were asked to show that women living in a patriarchy are
less than equal he would probably compare the earnings of women and
men within the patriarchy. What he should compare is the living
standards of women in the patriarchy and the living standards of women
in the matriarchy, in a female-headed household—compare the living
standard of wives which has been raised 73 percent by marriage with the
living standard of ex-wives which has been lowered 73 percent by
divorce. Spong thinks divorce contributes to the “growing equality
between the sexes.” Where is the equality for the woman facing the
“feminization of poverty,” for the woman tied to humiliating dependence
on support payments from an ex-husband or from welfare? “Women
with young children, according to Wallerstein and Blakeslee,

especially if they are driven into poverty by divorce, face a Herculean
struggle to survive emotionally and physically. The stress of being a
single parent with small children, working day shift and night shift
without medical insurance or other backup, is unimaginable to people
who have not experienced it. No wonder some women told us that they
feel dead inside.45

A wife might claim she is entitled to “equality” on the grounds that
her services to her husband were equal to those of him to her. An ex-
wife can make no such claim. Her demands are based on her status as a
Mutilated Beggar—and the like status she inflicts on her children thanks
to automatic mother custody.

Woman’s yearning to be back in the driver’s seat is shown by the
Annex to this book. The matriarchal forces will never give up their war
against patriarchy, against evolution. There will always be feminists and
their allies—sexual anarchists and homosexuals, ACLU types in the Law,
Bishop Spong types in the Church, Kinsey types in schools and

45
Judith Wallerstein and Sandra Blakeslee, Second Chances (New York: Ticknor and Fields,

1989), p. 301.

The Case for Father Custody

105

universities, Murphy Brown types in the media—making war against
sexual law-and-order and the father-headed family. Today’s feminism is
to be understood as matriarchy’s counterattack against patriarchy and
the family. Its program is to sexually de-regulate women in the name of
“equality,” “pluralism,” and “multiculturalism,” to destroy the family and
restore the female kinship system. The sixty percent divorce rate and the
thirty percent illegitimacy rate means this program has already
succeeded, most of its success having occurred in just the last three
decades. The responsibility of patriarchy now is not just to hang on, but
to reclaim its lost territory, to re-establish the family as the reproductive
unit of society by re-establishing the father as its head.

In this war the enemy’s primary weapon is female sexual
disloyalty—adultery or divorce-with-mother-custody.

Dalma Heyn prefaces her book with the following passage from
Hawthorne’s Scarlet Letter.

[Hester] assured them, too, of her firm belief that, at some brighter
period, when the world should have grown ripe for it, in Heaven’s own
time, a new truth would be revealed, in order to establish the whole
relationship between man and woman on a surer ground of mutual
happiness.

This surer ground will be supplied by the contemporary
feminist/sexual revolution and its recognition of the naturalness of
sexual promiscuity and the breeding of fatherless children. Thus will
women regain the status they lost by giving up sole parenthood to share
parenting with fathers. Free at last.

The era when Hawthorne was writing The Scarlet Letter was the era
when Alexis de Tocqueville was visiting America and writing his classic
Democracy in America, in which he said that “In America, a single woman
can undertake a long journey in safety,” as indeed Hester and Pearl do in
Hawthorne’s narrative. Today, now that feminism and the de-regulation
of female sexuality have created the ghetto and are re-creating the larger
society in the image of the ghetto—the brighter future Hester and
Hawthorne and Ms. Heyn and feminists yearn for—a single woman
cannot jog in Central Park in safety. If she tries, she may find herself
beaten and gang-raped by a posse of fatherless punks who grew up in
matriarchal homes created by the sexual de-regulation of their mothers.

The Case for Father Custody

106

“What we have here,” says Ms. Heyn in her promotion of female
sexual de-regulation,

is women saying again and again that their sexuality, which had been so
disempowering inside the confines of conventional goodness [read: inside
the patriarchal family] had, outside it, become empowering. They are
saying that their love, inside marriage, had made them feel disconnected
and devitalized, while outside it, in relationships they created for
pleasure alone, they felt neither idealized nor debased. Their sexuality
had “come alive” as surely and inexorably as they themselves had.46

For pleasure alone. Not for the proper procreation and socializing
of children in two-parent homes. Ms. Heyn provides the explanation of
women’s hatred of the sexual regulation which patriarchy requires of
them. They empower themselves by escaping from the patriarchal rules.
Feminist psychologist Carol Tavris thinks women are victims of “socially
imposed low self-esteem” by being taught to imagine that “whatever’s
wrong is women’s fault—sick, diseased women at that. Until women
begin to look outward to the roles, obligations and financial realities that
keep them stuck instead of always looking inward to their own faults and
failings, their low self-esteem is bound to continue. And so will
comforting theories that blame women’s problems on sickness rather
than powerlessness.”47

Ms. Heyn’s solution for these women—adultery—is “empowering”
because it makes women’s sexuality “for pleasure alone,” thus striking a
deadly blow at procreative sex, the stability of families, the enemy,
patriarchy. The Erotic Silence of the American Wife means her adultery.

Ms. Heyn cites Carolyn Heilbrun’s Writing a Woman’s Life as
complaining that a woman’s story ends with her wedding:

But examine the romance plot closely and you will see that after you cut
to the chase—marriage—it is Mr. Right’s story that continues, not our
heroine’s. After her implicit goal of becoming a wife is reached, her story
is over. Once inside the little cottage, the moment after becoming a
wife, as Carolyn Heilbrun points out, “the young women died as a
subject, ceased as an entity,” was left there languishing on the page,
without a voice, hardly a heroine at all, relegated to a plot that cannot
thicken. This story that goes nowhere for her is, nevertheless, the only
plot written for a woman’s life, just as happily ever after (that is,

46
P. 191.

47
Los Angeles Times, 5 March, 1990.

The Case for Father Custody

107

monogamous marriage) is the only ending that certifies her success as a
woman in this society.48

It is Mr. Right’s story that continues. In other words maternity and
woman’s maternal functions are an anti-climax which interferes with
Mom’s making a real contribution to society such as men make, such as
Mr. Right makes. Ms. Heyn thinks women might make a better
contribution by forgetting their marriage vows—then they don’t “die as a
subject” but keep on having adventures, all the more fun if they are
forbidden.

“The plot cannot thicken” because the plot makes very little sense
apart from children and family, apart from the patriarchal system which
gives it meaning. Elizabeth Adams, the Hollywood madam, defended her
call girl business not on the grounds that it gave her girls an alternative
to marriage—to dying as a subject and ceasing to be an entity—but
because she was educating her girls so that they qualified themselves to
make excellent marriages into the best families. Bernard Shaw made the
same defense of Mrs. Warren’s profession, which enabled the whore-
mother to give her daughter a superior education and qualify herself for
success in patriarchal society. Most of the call girls working for Sydney
Biddle Barrows, the Mayflower Madam, “looked forward to being married
someday.”49

Ms. Heyn thinks it too bad that adulterous wives in literature come
to a tragic end—Anna Karenina, Tess, Hester, Madame Bovary: “Unlike
the classic tragic hero, whose pride or folly dictate a suffering which then
redeems him, the tragic heroine need not have a fatal flaw to warrant her
tragic ending: Tess is neither proud nor foolish; neither is Anna. Their
suffering comes from without rather than from within; it arises out of the
insistence of a social order rather than from any character defect.”50

The social order is called patriarchy and it makes civilization
possible. These adulterous women are violating its rules, designed to
safeguard the family and the reproductive role of fathers—remote
considerations, in feminist thinking, in comparison with their desire to
get out of the patriarchal system and get back to the matriarchal system
which de-regulates them.

48
Heyn, P. 11.

49
Sydney Biddle Barrows, Mayflower Madam (New York: Ivy Books, 1986), p. 205.

50
P. 14.

The Case for Father Custody

108

It is highly advantageous to a woman to be a sex object and for
society to have her be, for it is thus that men are motivated to be
achievers and to create wealth and social stability and to benefit their
children—and their wives. But the advantages can best be derived from
a husband whose stable motivation (and therefore work performance) is
assured. The focus on what sexual adventures the wife desires is
irrelevant to the man’s motivation—except as it works to undermine it.
For a woman to seek sexual pleasure marks her as an easy lay, which is
too threatening, too disruptive to patriarchy, which must channel male
sexuality into marriage, thereby getting society’s work done and giving
children two parents and the best home environment. Society gets no
work out of men (or women) by making men into sex objects. A woman
cannot be motivated to support a family adequately because she loves a
man or has a sexual adventure with one. But society can use the woman
as a sex object to motivate a man to support a family, to pay taxes, to
buy real estate, to create a stock portfolio—to contribute to society rather
than disrupt it. It is for this reason that female sexuality must be
regulated.

This regulation breaks down if the man loses control over his
paycheck and loses custody of his children, as happens in the divorce
court, or when the woman marries the state and lives off welfare and
affirmative action benefits. Many women prefer this, and (this needs to
be repeated) will accept a drastic lowering of their (and their children’s)
standard of living to gain this sexual freedom. Ehrenreich, Hess and
Jacobs have been quoted on women’s preference for even “penurious”
sexual freedom over “marriage and dependence on one man.”51

Virtually automatic mother custody explains most of women’s
divorce-proneness, the ongoing erosion of marriage and the plight of
children, their sexual confusion, their miserable educational
performance, their turning to violence and drugs. They see the
destruction of so many families and fear they have little hope of families
of their own. They fear commitment and their fear is realistic.

Feminists view the attaining of sexual independence for women as
a proper object of social policy. But it would be a disaster for women—as
well, of course, as for men and children. Women need reminders of how
they benefit from patriarchy—how breaking its rules will result in

51
Re-Making Love, p. 196.

The Case for Father Custody

109

economic suffering and loss of status. In spite of which, many women
will choose to break the rules. Ms. Heyn tells of Amanda:

Amanda, living alone and talking about the “mess” she made of her life
as a result of her affair, tries to figure out why she is not depressed about
it:

I’m alone. I’m not seeing either man. I have no money. And what I
feel—I feel released. I know I should feel regret, but what I really feel is
reborn.

And Paula:

I did the worst thing in the world, the worst thing for a woman in this
entire culture. And you know what? It was the best thing I ever did. It
opened my eyes to so much…it opened my heart.

The women began seeing everything “in color” and feeling more
“alive.”52 This is the way women are—or anyway too many of them. This
answers Freud’s question, “What does a woman want?” Ms. Heyn thinks
“that women don’t really know what they want, or don’t say what they
need, or don’t say what they mean, or don’t mean what they say”:

Those who have noticed the difficulty women have in speaking about
what is most precious to them—love and sex—may also suggest that the
silence is not cultural but inherent; that women, even when they know
what they want, will not speak of it because they are “secretive” or
“manipulative” or “tricky.” They not only lack a voice, these
explanations imply, they lack much more: a morality; a self; a soul.53

They lack patriarchal morality, civilized morality, morality which
can be the basis of family life. Some of them seek meaning in a puerile
revival of cults of the Stone Age Great Mother. According to Riane Eisler,
“a new genre of women’s writings about sex is gradually beginning to
emerge: writings that link sex with a full-bodied spirituality imbued with
erotic pleasure….What they deal with is the reclamation of nothing less
than women’s ancient sexual power—and with this the powerful
archetype of the prehistoric Goddess….Most invoke the ancient Goddess
as the source of erotic power, although a few like Carter Heyward, still
write of her as God. But whatever term they use, their focus is on

52
P. 269.

53
P. 18.

The Case for Father Custody

110

resacralizing both woman and the erotic—which they define as inclusive
of, but not exclusive to, sexuality—and on the erotic as empowering.”54

Feminist Dr. Mary Jane Sherfey tells us that “To all intents and
purposes the human female is sexually insatiable….”55 Dr. Sherfey
believes, according to feminist Barbara Seaman, “that every girl born has
the capacity to become a veritable nymphomaniac.”56 Even if Sherfey is
right, however, continues Ms. Seaman,

I think that most of the women who opt for marriage and family life will
continue, sedately and perhaps a little sadly at times, to “will
themselves” satisfied. A mother’s attachment to her young is very
strong and not easily jeopardized.

This is why father custody will stabilize the family and society.

On the other hand, there is no question that a new life-style is emerging
for educated women in civilized countries. The world is pretty well filled
up, and the men who rule it are coming to view babies as a threat to their
own survival. The pressures on women to marry and reproduce are
rapidly diminishing, at the same time as their solo economic position is
improving.57

Seaman wrote in 1972, when overpopulation was the big scare.
Today “civilized countries” suffer from a below-replacement level
birthrate. Men in them don’t view babies as a threat to their survival;
their fear is that they can’t have families—that women, with the help of
the divorce courts, are imposing a matriarchal society upon them. If
men knew that every woman is a potential nymphomaniac, and if she
could become economically independent with the help of affirmative
action policies, he would know the improbability of his becoming a
breadwinner for a family. He would be in danger of becoming a
demoralized underachiever (like the young men of the ghettos, like the
young men described by Judith Wallerstein on page 91). What men are
really afraid of is that women are willing to forfeit the advantages
patriarchy has hitherto bestowed on them in exchange for their
acceptance of patriarchal regulation. According to Ms. Seaman,

54
Eisler, Sacred Pleasure, p. 284. Ex-husbands hounded for support money for ex-wives

will be relieved to learn that “The power these women speak of is not the power to

dominate and control others through fear and force” (p. 285).
55
Quoted in Barbara Seaman, Free and Female, p. 44.

56
Seaman, p. 45.

57
Seaman, p. 45.

The Case for Father Custody

111

Anthropologists have clarified that in some cultures, even today, the vast
sexual capacity of the female is taken for granted. Their field work in
primitive cultures lends extremely convincing support to the historical
thesis that the forced suppression of female sexuality was somehow
necessary for the development of “higher civilizations.”58

Ms. Heyn speaks of women

being thrown into the central dilemma of relationship they had
encountered both at adolescence and in marriage: how to speak honestly
about their deepest feelings but not be “bad”; how to say what they
desired without sounding “wrong” to desire it; how to speak about sex
without displeasing me and being punished somehow.59

Such women would do well to keep quiet about their “deepest
feelings” since speaking honestly about them would reveal that they are
enemies of the patriarchal system upon which they depend. They are
bad; their real, albeit unexpressed, aim is to reject patriarchy. Their
deepest feeling is a yearning to be promiscuous and to employ this
promiscuity as a means to restore the female kinship system and
mother-right—“a woman’s right to control her own sexuality” and
therefore her right to disregard her marriage contract.

The success of feminism has caused this “right” to be taken for
granted. Formerly a woman had the right to contract to share her
reproductive life with a man who depended on the contract and on
society’s enforcing of it. Today, women insist that they also have the
right to break the contract, to deprive the man of the children procreated
under it. They see the corollary of a woman’s right to control her own
sexuality as her further right to demand that the law shall nullify her
obligations under the contract while still enforcing the man’s economic
obligations under it. How long will men continue to permit this
subversion of their marriages and their families?

Ms. Heyn probably sees herself as promoting the liberation of
women. She might consider the condition of women in Eastern lands,
where, as William Robertson Smith says, men cannot trust them60 and
accordingly impose purdah on them or wrap them in black cloth and
keep them out of sight. Sexual liberal Dr. Alex Comfort, suggests that

58
Seaman, p. 38.

59
Heyn, pp. 173f.

60
William Robertson Smith, Kinship and Marriage in Early Arabia (London: Adam and Charles

Black, 1903), p. 167.

The Case for Father Custody

112

there is a strong case for treating sexuality as Indian and Arabic works
have treated it, like ballroom dancing.61 The regulation of female
sexuality in Indian and Arabic societies is far more strict, indeed cruel,
because of the lack of inner controls of shame and guilt such as Ms.
Heyn and Dr. Comfort wish to remove. The Arabic and Indian controls,
Dr. Comfort says, are the result of treating sex like ballroom dancing.
Arabic and Indian societies don’t practice ballroom dancing; they practice
belly dancing. Ballroom dancing is found where there is a presumption
of female chastity and the relations between the sexes are permitted to be
sexually stimulating without undermining the patriarchal Sexual
Constitution. Belly dancing is calculated to arouse and inflame the
passions of lustful men—but its complement is harsh external restraints
on females. Dr. Comfort may imagine Arabic and Indian women relish
the Joy of Sex but he would not care to live in a society where women
wear veils.

“The passion of love,” says Jacob Burckhardt of the Arabs,

“is indeed much talked about by the inhabitants of towns, but I doubt
whether anything is meant by them more than the grossest animal
desire. No Arabian love poetry takes account of any other aspect.”62

“Convinced that [Saudi Arabian] women have no control over their
own sexual desires,” says feminist Jean Sasson,

“it then becomes essential that the dominant male carefully guard the
sexuality of the female. This absolute control over the female has
nothing to do with love, only with fear of the male’s tarnished honor.”63
Let’s say only with the male’s fear of matriarchy, a justifiable fear, which
Americans ought to share.

It is the argument of the present book that men should ensure
sexual law-and-order, not by imposing purdah upon women, not by
wrapping them in black cloth, but by guaranteeing fathers custody of
their children. The popularity of scores of books like Ms. Heyn’s and Dr.
Comfort’s proves that feminists and parlor intellectuals seek to get rid of
sexual regulation and restore matriarchy and sexual anarchy.

Feminist Dr. Sherfey, was cited earlier as saying that women have
as insatiable a sex drive as certain female primates:

61
Alex Comfort, Sex in Society (Secaucus, N.J.: The Citadel Press, 1963), p. 155.

62
Quoted in Briffault, The Mothers, II, 152.

63
Jean Sasson, Princess: A True Story of Life Behind the Veil in Saudi Arabia (New York:

Avon Books, 1992), p. 6.

The Case for Father Custody

113

Having no cultural restrictions, these primate females will perform coitus
from twenty to fifty times a day during the peak week of estrus, usually
with several series of copulation in rapid succession. If necessary, they
flirt, solicit, present and stimulate the male in order to obtain successive
coitions. They will “consort” with one male for several days until he is
exhausted, then take up with another. They emerge from estrus totally
exhausted, often with wounds from spent males who have repulsed them.
I suggest that something akin to this behavior could be paralleled by the
human female if her civilization allowed it.64

The emphasized words mean in the absence of patriarchal control,
the control lacking in Old Testament times when the fertility worship at
the Canaanite high places involved “horrible orgies of unrestrained
sensuality.”65 This is what Ms. Eisler wishes to revive. She calls it “the
reclamation of nothing less than woman’s ancient sexual power—and
with this the powerful archetype of the prehistoric Goddess.” This is
being promoted by “a new genre of women’s writings about sex…writings
that link sex with a full-bodied spirituality imbued with erotic
pleasure.”66

The Hebrew prophets denounced this unregulated sexuality under
the comprehensive term “idolatry.” “What,” asks Bishop Spong, “was the
appeal of what the Bible calls idolatry? Wherein lay the power of this
religious tradition that Yahwism never fully succeeded in
suppressing?…If these traditions were in fact ‘nothing,’ as the words of
the Yahwists asserted, why did the followers of Yahweh seem so
threatened by them?” Answer: Asherah and Baal were a matriarchal sex
cult; Jahweh was a patriarchal cult which channeled sex through
families. Asherah and Baal made the mother the head of the
reproductive unit, de-regulated female sexuality and encouraged sexual
license; Jahwism made the father the head of the reproductive unit and
imposed patriarchy. It’s the same difference which separates feminists
and anti-feminists today.

One problem is that people like Bishop Spong do not feel
threatened. On page 249 of this book reference will be made to a
Penthouse article describing same-sex marriage ceremonies and
homosexual orgies in front of the altar in St. Gabriel’s Church in

64
Seaman, p. 36; emphasis added.

65
William Robertson Smith, The Old Testament in the Jewish Church, 2d ed. (London: Adam

and Charles Black, 1892), p. 350.
66
Sacred Pleasure, p. 284.

The Case for Father Custody

114

Brooklyn in 1996. It was like old times—like the orgies at the Canaanite
high places.67. It might have given Bishop Spong pause but it probably
didn’t.68

It is the purpose of patriarchy to prevent this sort of sexual
foolishness and to channel the energy it represents into the creation of
families. This channeling is a primary responsibility of churches and the
legal and educational systems—all of which are betraying it for the bad
purpose of de-regulating sexuality and restoring matriarchy and its anti-
social twin, homosexuality.

Debold, Wilson and Malave’s Mother Daughter Revolution is part of
the attack on the patriarchal socialization of girls. “In the shadow of the
wall,” they say,

girls see the injustices in their worlds but have no recourse and few
allies. The dawning realization of women’s subordinate position within
the culture becomes more and more clear to them.… The unspoken
threat is abandonment and exclusion…. By shutting off what they know
and feel, these girls buy continued closeness with their mothers and the
other women in their lives. But as they do so, they know and feel that it
is not fully real.69

They gain the benefits patriarchal society bestows on good women.
Of course it’s “not fully real.” The female role is an eminently artificial
thing, like the male role. So is civilization. Accepting the patriarchal
scenario privileges women to belong to the upper tier of our two-tiered
society. Patriarchal socialization converts female resentment into
feminine charm and male violence into constructive labor. Both are
artificial; their complementariness makes civilized life possible.
Feminists suppose that women can withdraw their contribution to this
entente and men won’t withdraw theirs. It hasn’t worked.

67
See page 244.

68
One learns with relief that Penthouse has retracted its December 1996 article: “A report

issued last year after an investigation conducted on behalf of the diocese found that 22

of the 38 allegations in the Penthouse article were completely untrue or unproved and

nine more were largely untrue, reported Episcopal News Service.” (L.A. Times, 4 July,

1998)
69
P. 44.

The Case for Father Custody

115

VVII)) RREESSTTOORRIINNGG FFEEMMAALLEE KKIINNSSHHIIPP

Barbara Katz Rothman writes a book called Recreating Motherhood1
which begins with this:

I recently had the interesting experience of trying to put together a very
short family photo album for a celebration of the Bar Mitzvah of my son,
Dan. A colleague had just done one for his daughter, and it seemed to be
a lovely idea to copy.

My colleague began his with a family tree. I started but it got
complicated, messy: we had divorces, deaths, remarriages, too many
convoluted branches somehow.

The “flat generational lines” didn’t represent family to her, “So I
scratched the tree idea, and went straight to the photos.”2

They were nurturing pictures, one after another. It wasn’t by lineage
that I saw Dan’s first thirteen years, but by nurturance: people holding,
greeting, caring, tending, teaching.

For me, the idea of nurturance as mattering more than genetics, loving
more than lineage, care more than kinship, is not just an intellectual
fancy. It’s really there, in my heart….I am not alone in this. More and
more of us are choosing to live our lives this way, putting together
families by choice and not by obligation.

The “new definition of motherhood, of relationships, of parents and
of children” is the familiar feminist nonsense. She has rediscovered the
female kinship system and regards it as a wonderful new revelation. Ms.
Rothman’s problem in putting together the photo album reflects the
difficulty in describing “family” relationships in a society where family
and fatherhood are rapidly becoming meaningless. Louis Henry Morgan
was the discoverer of this alternative way of describing kinship, which he
called the “classificatory system.” Webster’s New International, second
edition defines it this way:

classificatory system. Anthropol. A primitive system of reckoning
kinship, found among American Indians, Australasians, etc., according to
which all the members of any single generation in a given line of descent
(as in a clan) are reckoned as of the same degree of kinship to all the
members of any other generation. The system is contrasted with the

1
New York: W. W. Norton, 1989.

2
P. 17.

The Case for Father Custody

116

descriptive system, in vogue among civilized peoples, which
discriminates degrees of individual kinship in each generation.

The Descriptive System is found among civilized peoples, where
families are headed by fathers. The Classificatory System is found
among uncivilized peoples, whose “families” are headed by mothers—like
the American Indians, the people of the Australian bush and the
American ghettos, societies based on the female kinship system, where
females reject sexual regulation. The latter is what Ms. Rothman is
describing. It excludes males from meaningful sharing in reproduction.
It is rapidly becoming the system of all American society as women
liberate themselves from sexual norms and divorce court judges
automatically give mothers custody.

Ms. Rothman favors the female kinship system because of its
“nurturance,” as feminists Sjöö and Mor do: “it creates a silent dialog of
love and union between the mother and child….This is done by all
animal mothers”—including of course Judge Noland’s cows. “The child’s
bond with the mother,” they say, “is both erotic and mystical, and thus a
challenge to established power.”3 A challenge, that is to say, to the
sexual regulation imposed by patriarchy. It creates a silent dialog of love
and union between mother and child but does nothing to create a similar
dialog of love and union between father and child.

Maintaining sexual regulation is also a form of nurturance, as is
paying the bills, these being fathers’ responsibilities—poorly performed in
the female kinship system, which is why it requires more support from
society’s Backup System–welfare, delinquency control, drug programs,
affirmative action programs.

Feminists imagine this “new definition of motherhood” and the
sexual revolution which brought it about are really new, a breakthrough
achieved only since the feminist/sexual revolution, something which
finally liberates women to the attainment of equality, freedom and
justice. “I choose to live my life this way,” says Ms. Rothman. Men
cannot choose, not if women reject sexual regulation and have the

3
The Great Cosmic Mother, pp. 220f. These writers cite the Nayars of southern India as a

matriarchy which enjoys these blessings and which therefore has, among other good things,

“no prostitution.” As Elie Reclus says of matriarchal societies including the Nayars

“all the women belonged to all the males of a tribe without distinction,” such societies

being “still in existence amongst most savage or semi-barbarous peoples.” (“The Nairs” in

Primitive Folk (London: Walter Scott, n.d.), p. 157.)

The Case for Father Custody

117

support of judges in doing so. The genealogies Ms. Rothman mentions
have no significance in ghettos, or in clans or on Indian reservations.
The social system based on mothers’ “nurturance” is what creates
ghettos, where fathers are allowed to hang around if they behave
themselves. If Mom gets tired of them, they leave and pursue other
girlfriends.

“Putting together families by choice and not by obligation,” she
says. But it is the mother who does the choosing. If she chooses, she gets
rid of the father and takes his kids. Her choice “puts together” a family
by dissolving it or preventing its formation. Two problems with this
pattern are, in the present generation, paying the bills; in the following
generation building enough prisons.

“In a mother-based system,” says Ms. Rothman, “a person is what
mothers grow—people are made of the care and nurturance that bring a
baby forth into the world, and turn the baby into a member of society.”4
Ms. Rothman thinks of herself as a feminist, but her emphasis on
women’s maternal functions is the old feminine mystique which Ms.
Friedan’s feminism wanted to get rid of. Ms. Rothman and Sjöö and Mor
and the ecofeminists have brought feminism full circle back to women’s
maternal functions.

I believe [says Ms. Rothman] it is time to move beyond the patriarchal
concern with genetic relationships….[W]e need to value nurturance and
caring relationships more than genetic ties….Stripped of all the social
supports, is that genetic tie sufficient to define a person?5

Nobody would say it was. What is claimed is the desirability
(proved by the resulting social stability and productivity and improved
quality of life) of maximizing the importance of the tie to the father. This
tie is biologically tenuous, which is why it is important to emphasize its
significance by titles, patrilineal surnames, ancestor worship, the
patrimony, the landed estate—by creating the social heredity which
fetalization, paidomorphy and neoteny have made necessary if the
human offspring is to have a childhood, or a decent one.

Money is part of this social heredity. The father’s Money Card is
one reason for the legal system to support the father in cases of divorce.
The father’s role is the one for which biology does the least and therefore

4
P. 35.

5
P. 40.

The Case for Father Custody

118

the one for which society must do the most. The primitive idea of
kinship, says William Robertson Smith is “that those who are born of the
same womb and have sucked the same breast share the same life derived
from the mother….[T]he fact that rahim, womb, is the most general
Arabic word for kinship shows clearly enough that the…kinship through
the mother [is] the earliest and universal type of blood relation.” Smith
has been quoted previously concerning not only the Arabs but equally
with “other races which have once had a rule of female kinship:
Everywhere as society advances a stage is reached when the child ceases
to belong to the mother’s kin and follows the father.”6

The reverse is likewise true: when a society is, like our own, in a
state of retrogression there is likely to be a social pattern of the child
ceasing to belong to the father and becoming solely attached to its
mother. Which is to say, there is a correlation between social pathology
and female headed households.

“In a better world,” says Ms. Rothman,

in the world I would want us to have, there would be virtually no women
giving up babies: contraception, abortion, and the resources to raise her
own children would be available to every woman.7

Ms. Rothman, like Ms. Eisler and the rest of the feminist crowd—
like Barbara Seaman, like Betty Friedan, like Elise Boulding, like
Lorraine Dusky, like Stephanie Coontz, like Dalma Heyn, like Merlin
Stone, like Rosie Jackson, like Mary Daly, like Gerda Lerner like Judy
Mann—like all these writers of bad books, many now entrenched with
tenure in academe—is once again dusting off the hoary feminine kinship
system and presenting it as a wonderful discovery; and all the parlor
intellectuals and media people are rushing to agree with her—writing
about equality and progress and pluralism and multiculturalism and
modernity and the rest. How sad that returning to the classificatory
kinship system should be regarded as progress. How sad.

She is saying the same thing liberals and parlor intellectuals were
saying a century ago. George Bernard Shaw spoke of “every woman
bearing and rearing a valuable child receiv[ing] a handsome series of
payments, thereby making motherhood a real profession as it ought to

6
William Robertson Smith, Kinship and Marriage in Early Arabia (London: A. and C. Black,

1903), pp. 177, 37; emphasis added.
7
P. 133.

The Case for Father Custody

119

be.”8 This is an AFDC program, but with more generous payments to
women breeding fatherless children. Shaw was well aware of women’s
hatred of the patriarchal system:

My own experience of discussing this question leads me to believe that
the one point on which all women are in furious secret rebellion against
the existing law is the saddling of the right to a child with the obligation
to become the servant of a man.9

Let’s say the saddling of the right to a child with the obligation to
share the possession of that child with a father. Like the black woman
on the Donahue show a few years ago: “We want the right to have
children without having husbands.” They don’t think of husbands as
providing benefits, so they don’t want to associate with them. Briffault’s
Law. It’s natural for taxpayers to pay their bills, they suppose—this is
what taxpayers are for. It’s natural for judges to destroy families and to
deprive children of their fathers and to jail ex-husbands for not sending
them support money. This is what judges are for. Shaw thinks it is
unnatural for women to be made servants of men, but judges don’t think
it unnatural for ex-husbands to be servants of ex-wives. Or rather
slaves, for a servant must be paid, and an ex-husband can be compelled
to perform forced labor without pay. That’s what ex-husbands are for.
It’s natural because while women must be privileged to say “You don’t
own me,” men must say to their ex-wives “You do own me; I have a
natural aptitude for the servile condition.” A black woman, an unwed
mother, is quoted by Rickie Solinger: “If your old man has been like my
old man, you wouldn’t think not having him around was any great loss.”

10

That old man lacked the social support to make him a sociological
father. Fatherhood is a social creation, not a biological fact. Judges like
Robert Noland can’t grasp that fatherhood requires their support. We
have allowed these enemies of patriarchy into the chicken coop and we
must get them out by making father custody once again automatic and
mandatory.

More in accord with the spirit of the female kinship system is not to
marry at all but to shack up with a stud-provider who if he misbehaves

8
Preface to Getting Married; Prefaces by Bernard Shaw (London: Constable and Company,

1934), p. 15.
9
Ibid.

10
Rickie Solinger, Wake Up, Little Susie, p. 79.

The Case for Father Custody

120

can be told to get out of the house. Either way, men have no rights. The
ex-husband, especially if he earns a steady paycheck which can be
garnished, may be kidded into supposing he is obligated to subsidize his
ex-wife’s sexual independence. To the woman this is natural (“This
money is certainly a reasonable and fair thing to expect”11) as stable
marriage is not (“You have legitimate human needs that are not being
fulfilled in this marriage. You are totally justified in using that as the
reason for your desire to leave.”12). More and more men will drift from
the role of husband and ex-husband into the less threatening, less
responsible role of stud.

More and more unsocialized women prefer things this way; fewer
and fewer women are being properly socialized. This change manifests
the “enormous potential counterforce” which energizes the women’s
movement. It is what feminist Mary Ann Mason means when she says
“For many women the route to liberation from domestic drudgery [is]
liberation from marriage.” This is what feminist Robin Morgan speaks of
when she says “I want a woman’s revolution like a lover. I lust for it.” It
is what feminist Margaret Sanger meant by saying “marriage is the most
degrading influence in the social order.” Because many women hate
patriarchy, hate its regulation. They think that the worst thing for them
to be is a “good girl,”13 one who accepts the patriarchal system, one who
allows a man to share her reproductive life, one who allows her children
to have a father.

Women discovered that the weakness of character of judges was an
exploitable resource. Every judge thinks with Britain’s Lord Lane that
“the law doesn’t seem to be about justice; the needs of children have to
come first”14—and the children must not be separated from their
mothers.

Can we go back to that happy era when women were willing to be
wives and mothers, to perform maternal functions as their grandmothers
did, when the resulting family stability made more people more well off
than they had ever been?

11
Triere, p. 154.

12
Triere, p. 46.

13
Heyn, p. 81.

14
Lord Lane, a former Lord Chief Justice, cited in John Campion and Pamela Leeson, Facing

Reality: The Case for the Reconstruction of Legal Marriage (Cross Winds/Carron Lane,

Midhurst, West Sussex, 1994), p. 35.

The Case for Father Custody

121

No, we can’t—for the reason explained by a woman named Angela
Franco, writing on the Internet. She asked,

Are you trying to suggest that women should revert back to the behavior
of the oppressed women in the past, be docile and quiet, let men do the
working while we stay home and clean and take care of the kids?
Because if that’s what you are suggesting, let me enlighten you a bit—it’s
never going to happen.15

It’s never going to happen as long as men continue to submit to the
anti-male bias of the divorce courts and consent to seeing the institution
of the family destroyed and society returning to matriarchy as the
ghettos have done.

It’s never going to happen, but something else is going to happen,
and the sooner the better. The men who get married believing that
marriage will give them families are going to rub their sleepy eyes and
realize that marriage has become a fraudulent contract which gives men
no security of having families and children. They are going to realize that
Ms. Hoggett speaks for the American as well as the British legal system
when she says marriage has become meaningless. They are going to
realize that the wife’s withdrawal of her primary contribution to the
marriage, her sharing of her reproductive life with her husband, removes
his reciprocal obligation to support her; and that since the purpose of
this support was to benefit his children, the children belong with him,
not with her. They are going to realize that the anti-male bias of divorce
court judges cannot be removed by appeals to their integrity or their oath
of office. It’s never going to happen as long as men consent to seeing
their families destroyed and society returning to matriarchy.

But what is required is perfectly obvious: father custody of the
children of divorce, as was automatic and mandatory in the mid-
nineteenth century. This will permit men to have families and children
to have fathers. It will restore male motivation. It will make women
understand the value to themselves of the double standard and of their
sexual loyalty, the things which formerly gave them their bargaining
power in the patriarchal system.

“The Greeks, and most humans before our smug twentieth
century,” writes Professor Bruce Thornton, “knew that the power of

15
10 September, 1995.

The Case for Father Custody

122

woman was the power of eros, and the power of eros was the creative and
destructive power of nature itself, the forces that both men and women
must strive to order and control for civilization—and human beings—to
exist.”16

The order is imposed by patriarchy and its sexual discipline.
Nothing else will impose it. “Puritanism,” says Alain Danielou, “is totally
unknown in the primitive or natural world.”17 That is why it is primitive
and natural, like the matriarchal ghettos.

Feminist Elise Boulding, impressed with the inner peace of sexually
unregulated women in the matriarchal ghettos and on Indian
reservations, asks, “Where does their serenity and self-confidence come
from? What do they ‘know’?…This is a time for the rest of us, especially
middle-class Western women, to ‘go to school’ to those of our sisters who
have the unacknowledged skills, the confidence, the serenity, and the
knowledge required for creative social change.”18 This serenity is what
Ms. Heyn calls “a deeply comfortable internal persona.” It comes from
their sexual irresponsibility, which is the essence of the matriarchal
system, which inflicts alcoholism on so many of their men and fetal
alcohol syndrome on so many of their babies. According to the Journal of
the American Medical Association, thousands of American Indian and
indigenous Alaskan teen-agers inhabit a world so filled with alcoholism,
violent death and personal despair that by the end of high school 1 out of
5 girls and 1 out of 8 boys have attempted suicide. According to Michael
Resnick, an epidemiologist and co-author of the survey, “This is the most
devastated group of adolescents in the United States.”19

The “creative” social change Ms. Boulding supposes to be taking
place is that from patriarchy back to matriarchy, where women enjoy the
confidence and serenity she thinks middle-class Western women ought
to enjoy. This would mean an end to fatherhood and the legitimacy of
children:

One of the anomalies of the child’s role in industrial society [says Ms.
Boulding] is the absurd stigma of illegitimacy for children born to

16
Bruce Thornton, Eros: The Myth of Ancient Greek Sexuality (Boulder, Colorado: Westview

Press, 1997), p. 98.
17
Alain Danielou, Gods of Love and Ecstasy: The Traditions of Shiva and Dionysus

(Rochester, Vermont: Inner Traditions, 1979), p.17.
18
Elise Boulding, The Underside of History: A View of Women Through Time (Boulder, Colorado:

Westview Press, 1976), p. 790.
19
Los Angeles Times, 25 March, 1992.

The Case for Father Custody

123

unpartnered women. This type of labeling will disappear as all societies
return to practices once universal in tribal society; the legitimization of
a child’s existence through the recognition of the birth itself.20

 “There is no such thing as an illegitimate child” means, among
other things, “We must not distinguish between good and bad women—
must not reward the good ones and de-class the bad ones.” This is the
way things are done in “tribal society.” The child is legitimate because it
has a mother and therefore, so Dr. Boulding thinks, needs no father. In
a society where there is no fatherhood, females and males will be equally
entitled to irresponsible sex, thus giving women the equality they clamor
for.

Discussing what she calls girls’ “freedom envy,” feminist Judy
Mann offers this: “The physical penis is not the object of envy. Far more
likely, girls are envious of what it represents: freedom.”21 They have the
idea that males are freewheeling lechers and they resent not sharing
their happy lifestyle.

In matriarchy children are presumed not to be disadvantaged by
father deprivation. But fatherless children really are disadvantaged, and
not only by reason of their economic predicament. The principal “right”
of children is the right to have a father and to grow up in a two-parent
home—the right to live under the patriarchal system.

The squaw’s calm self-assurance comes from the naturalness of her
life-style. Like Ms. Heyn’s adulteresses, she just does what comes easy:
the squaw never did submit to patriarchal regulation, the adulteresses
have learned they can reject it since the marriage contract no longer has
the support of the law and religion and the mores of society. The squaw
pays the price of living in poverty on a reservation; the divorced wife may
pay the price of a lower standard of living. But what a relief to get rid of
patriarchy and its artificial regulation of female sexuality. Free at last:
“You don’t own me! You don’t own me!” “I am better at this,” says one of
Ms. Heyn’s adulteresses, “than I am at marriage.”22 She is at home in
the female kinship system.

20
P. 787.

21
Judy Mann, The Difference, p. 47.

22
P. 187.

The Case for Father Custody

124

Patriarchy tries to make women sexually responsible and men
financially responsible—to support families. Feminism and its backup--
the clambering politicians hungering for the feminist vote, from President
Clinton down to District Attorneys and office seekers in virtually every
city—want fathers to suppose that in supporting ex-families they are
supporting their families rather than destroying them—are the enemy.
The rejection of sexual responsibility, by women and by office holders
who want the women’s vote, is what feminism is all about. They will get
what they want unless their rejection of sexual responsibility is
understood to forfeit their claim to custody of their children.

It’s never going to happen—the restoration of meaningful
fatherhood and the two-parent family—until men realize that the anti-
male bias of divorce court judges is so total that the only solution is to
take all discretion out of their hands and to return to the nineteenth
century practice of automatic and mandatory father custody.

According to Betty Friedan, “Only economic independence can free
a women to marry for love, not for status or financial support, or to leave
a loveless, intolerable, humiliating marriage, or to eat, dress, rest, and
move if she plans not to marry.”23 The real meaning of this is revealed by
leaving out the verbiage intended to help the rationalization along: “Only
economic independence can free a woman to leave a marriage. Get your
ass out of my house. I want to live under the female kinship system.
Economic dependence might induce a woman to marry, but economic
independence can free a woman to leave a marriage.” No “association”
need take place if Mom doesn’t need the benefit of economic dependence
Dad bestows. If the ex-husband can be made to contribute to Mom’s
economic “independence” so much the better—serves him right for being
male.

A husband is valued for achievement, responsibility, status. The
boyfriend is valued for “what his body was like, his smile, his credentials
as a friend and lover and nurturer; whether he treated her respectfully
and kindly, and as an equal.” This threatens and punishes high
achieving males, and rewards underachieving ones. It is the husband
who provides the economic base for her game-playing and he must be a
responsible achiever with status, but, in feminist thinking, must have no

23
Betty Friedan, The Feminine Mystique, 10th anniversary edition (New York: W. W. Norton.

1973), p. 371; emphasis added.

The Case for Father Custody

125

bargaining power. What, then, is his motive for being a high achiever?
How can he protect his family and himself without a guarantee of father
custody? He can’t. Her guaranteed custody makes her “feel competent
and sure-footed, at once frighteningly out of control and, strangely, very
much in command.” If she is a competent adulteress, she is excited to
be not only cheating on the husband who seeks to control her but to be
winning a skirmish in the War Against Patriarchy. It’s fun because it is
forbidden:

And this forbidden experiment begins to become surprisingly
rewarding….[S]he begins to create something new, something she could
not have experienced even before marriage, no matter how many
relationships she had.

It’s less fun when there is no husband to betray. The woman, says
Ms. Heyn,

is free to create an unusual entity—a sexual relationship in which she
has no prescribed role….It will be she who decides if this relationship will
take place, where, when, how often, and just what her part in it will be.
She does not have to win a man, because she already has one;24 she does
not have to plan the future, which is already planned with someone else;
she does not have to worry about whether the relationship will end, nor if
all her needs will be filled. She does not have to worry about whether she
will have a date for Saturday night. She has one. She has a life. It will
be day by day, this friendship; its only goal is mutual pleasure, without
which it has no reason for being….The women spoke about how
revolutionary this arrangement felt.25

It is the ultimate revolution: the change of the kinship system from
patriarchy to matriarchy, from sex as procreation-centered and child-
centered to sex as recreation-centered, from sex as a motivator of
achievement to sex for fun. Its only goal is mutual pleasure, and if
Hubby doesn’t like it, let him leave and pay alimony and child support.
Children, fatherhood, social stability can wait while Mom plays her
games. For children it is a long wait. According to child psychologist
Judith Wallerstein, “There was no transition, no cushioning of the blow.
Their loneliness, their sense that no one was there to take care of them,
was overwhelming…. Such are the core memories of these adults 25
years later.”26

24
Actually two—D.A.

25
Heyn, pp. 162f.

26
Quoted in Human Events, 11 July, 1997.

The Case for Father Custody

126

This is matriarchy. Free at last. It is more than game playing:
there are few better ways for the “enormous potential counterforce”
bottled up in women to be released, for the War Against Patriarchy to be
fought and won.

“Love” is introduced into such feminist scenarios for the purpose of
lamenting its absence, which is understood to invalidate the marriage
contract. An economically independent woman is privileged to get out of
a bad marriage—or a boring one. This is why economically independent
women have the highest divorce rate and why sensible men would be
well advised to avoid marriage with them—unless custody is given to
fathers.

Their demand for economic independence makes no sense except
as a demand for sexual independence. As feminists Ehrenreich, Hess
and Jacobs say:

The young office worker who earns barely enough to rent her own
apartment, the married woman who brings in her own share of the family
income, even the single mother on welfare, have more sexual options
than a “kept” woman, married or not. In fact, one reason for the
stigmatization of welfare and hostility to it, is undoubtedly that it offers
women independence from individual men and, hence, a certain measure
of potential sexual freedom. Male fears of women’s sexual independence
are at least partly responsible for the cruelly inadequate level of support
available.27

Think of Clinton’s rising popularity at the very time the Lewinsky
scandal was breaking. He has no idea of the torrent he is unloosening
but he knows he has the women’s vote, the homosexual vote, the vote of
every sexual anarchist. The “certain measure of potential sexual
freedom” signals the unleashing of woman’s “enormous potential
counterforce,” which—as the ghettos prove—will result in the wholly
realistic “male fears.” Men do not want to be told to get out of women’s
houses, much less out of their own. They don’t want to lose their
children. And they have an uneasy feeling that their Money Card is their
only card and they don’t want to lose that card to their wives or to judges
who don’t care about exercising a little chivalry at their expense.
Civilization, once again, is built on female chastity, far more than male
chastity. Female chastity permits children to have fathers and enables

27
Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs, Re-Making Love: The Feminization of

Sex (Garden City, N. Y.: Anchor Press/Doubleday, 1986), p. 197.

The Case for Father Custody

127

men to have families. This is the big thing—that women allow men to
share in reproduction. Men are properly afraid of women’s sexual
independence, their unchastity. Unchaste women and feminists deem it
cruel of men not to subsidize women’s unchastity by giving ex-wives
more of the economic “benefit” which is the male’s principal bargaining
chip—it is cruel of men not to marginalize themselves like Thomas
Mulder. They think it would be nice for men to subsidize women’s
“sexual options” so that they wouldn’t need marriage or husbands.
“Perhaps most of all,” they say, “women’s sexual revolution was made
possible by women’s growing economic independence from men.”
“Independence, even in straitened and penurious forms, still offers more
sexual freedom than affluence gained through marriage and dependence
on one man.” They will prefer semi-impoverished independence with
promiscuity to affluence with chastity. “You don’t own me! You don’t
own me!” “The right to define our sexuality is the over-riding demand of
the women’s movement, preceding all other demands.” Sexual freedom
(read: the female kinship system) is the goal for these irresponsible
women, as marriage and family is the goal for responsible men. (Quite a
reversal of the traditional view, is it not?—-showing that marriage really
is an economic institution.) It is a woman’s voluntary renunciation of
sexual independence which makes a family possible. And this is what
women most want to get rid of, their over-riding demand. Can anything
other than automatic father custody bridle this demand now that women
have tasted blood—now that they have President Clinton on a string and
every District Attorney? It’s not going to happen, and the sex war will
rise to frightening levels. Bachofen warned us.

A wife’s willingness to renounce her sexual independence is the
reason why a husband is willing to subsidize her. When she insists on
her right to sexual independence and implements this “right” by adultery
or divorce, she loses her right to subsidization and custody of her
husband’s children. But men must be able to play their Money Card.

The crucial question is, Should the woman’s renunciation of her
sexual independence be “voluntary”? Yes. But it must also be
irrevocable—“for better for worse, for richer for poorer, in sickness and in
health, forsaking all other”—with no lawyer talk or feminist weasel words
about “no reason a woman should be bound for life to a mistaken choice
she made at age eighteen, twenty-four, thirty-three, or forty-one” being
“an unreasonable demand,” and legally unenforceable whereas the man’s

The Case for Father Custody

128

financial obligations to the woman are legally enforceable and if he
doesn’t think so he is a deadbeat dad and the President (who needs the
women’s vote) will feed his social security number into the computers
and make him pay up.

Only fathers can enforce female chastity. Fathers must be made to
see how essential female chastity is. Fathers must be made to see that
the Money Card is virtually their only bargaining chip, the benefit
promised to wives by Briffault’s Law. They must not be intimidated or
jollied into supposing that they are being decent chaps when they sell off
their children’s birthright by acquiescing to pay child support and
“spousal” support to ex-spouses. Judges must be made to see that they
are properly part of the patriarchal system which pays their salaries and
that they forfeit their salaries by selling out to the female kinship system.

We have seen (page 7) how feminists are attracted to the lifestyle of
black matriarchs. Wini Breines is one of these :

While the white women often had negative perceptions of their mothers’
lives and rejected them as models, the black women were much more
likely to celebrate their mothers and claim a link with them….Black
mothers were often pillars of their families, and their strictness,
repressiveness even, could be seen as strengths because of the burdens of
racism and poverty. The written record suggests that the white
daughters were less able to be empathic or experience solidarity with
their mothers than were black daughters. What was commendable for
one group of women was a source of tension and ambivalence for the
other.28

Debold, Wilson and Malave comment on this same “superiority” of
black females:

Many African-American girls manage to hold on to their voices and their
belief in themselves in adolescence, more so than white or Latina girls.
To do so, they draw on strong family connections and communities, and
on the role that women play in those families and communities (although
these communities have suffered in the last decade or so as fewer
resources have come their way).29

They hold on to their voices and their belief in themselves. This
gives them the self-assurance, lacking to white and Latina girls. But

28
Wini Breines, Young, White and Miserable: Growing Up Female in the Fifties (Boston:

Beacon Press, 1992), p. 79.
29
Debold, et al., p. 14; emphasis added.

The Case for Father Custody

129

they tell their boyfriends or their husbands to get their asses out of the
house. So they live in a matriarchy where males seek a masculine role
not by supporting families but by the compulsive masculine rituals
which make their part of town a high crime, underachieving area. The
cost of the girls’ high self-esteem is paid by boys and taxpayers. Debold,
Wilson and Malave and Wini Breines choose not to see that the
socialization of white girls is what makes patriarchy work, what gives
white boys their role. This is another way of saying that the male
kinship system is a second story built on the female kinship system, and
requires women’s acceptance of sexual regulation.

Let me repeat. It requires that men be able to give women the
benefit spoken of in Briffault’s Law. The black girls prefer to reject the
benefit and to enjoy their self-esteem. They can do this because they
marry the government and live off welfare and affirmative action. This is
the motivation that keeps the ghetto alive and functioning. It’s the
natural way for girls and women to live. Patriarchy requires white girls
to make the following inner adjustment:

At adolescence, a girl first becomes aware of an inner, authentic voice
that struggles to articulate who she is in relation to others in her world,
particularly in relation to her mother….Girls begin to see that life is
complicated and that they can safely reveal only certain layers of what
they know. This leads them to wonder who they are and who really
knows them. “Their courage seems suddenly treacherous, transgressive,
dangerous,” notes Annie Rogers. “But the ‘true I’ lives on in an
underground world waiting and hoping for a sign that she may emerge
whole, and open herself again.”30

 “Transgressive”—against the patriarchal system which is their best
friend if only they knew it, but which they hope to destroy by their sexual
rebellion. This is what makes them dangerous. Feminism and the
mother daughter revolution wish them to be dangerous, to restore the
natural society of the ghetto matriarchy. The “inner authentic voice that
struggles to articulate who she is” is the voice of nature, the voice of her
mammalian genes who say to her that reproduction is the business of
the female; males have no business monkeying with it: “Get your ass out
of my [or your] house.”

Dr. Joyce Brothers makes the same point—equally missing the
connection between the higher culture and greater affluence of

30
Debold, et al, p. 112f.

The Case for Father Custody

130

patriarchy and the lower culture and lesser affluence of the ghettos,
where, however, females feel more at home:

A recent survey by the American Assn. Of University Women found that
while a majority of girls are confident and assertive in the lower grades,
by the time they reach high school fewer than a third feel really good
about themselves.

Black girls don’t have this dip in self-esteem and self-assurance.

Janie Victoria Ward of the University of Pennsylvania theorized that one
factor might be that black girls are surrounded by strong women they
admire.31

They feel good about themselves because they deny men (other
than taxpayers) their provider role. All it requires (besides affirmative
action benefits) is that they refuse to accept the sexual regulation which
makes their white sisters “young, white and miserable.”

Feminist professor Stephanie Coontz makes the same pitch about
black matriarchs:

But many African Americans have also managed to pull positive lessons
out of their hardships. African-American working women, for example,
have made the largest income gains relative to men of any ethnic group,
producing new options for women both inside and outside of marriage.
Many black women are models of strength, courage, and independence.…
These examples suggest that there are sources of solidarity and strength
even in the experience of extreme adversity—and growing numbers of
white working-class Americans may have to seek those sources in the
next decade.32

Ms. Coontz sees no connection between the marginalizing of black
males and the “hardships” and “extreme adversity” of black females and
the pathologically large numbers of female-headed households. She
thinks these are the “positive lessons” that whites ought to learn from
blacks so that they too can ghettoize themselves. That’s what she is
teaching her students at Evergreen State College in Washington.

A wife may be glad to have a husband who washes dishes and
mops floors; but she is also glad to think “I don’t need that man.”

31
Los Angeles Times, 17 April, 1992.

32
Stephanie Coontz, The Way We Never Were: American Families and the Nostalgia Trap

(HarperCollins, 1992), p. 254.

The Case for Father Custody

131

If the sexual regulation of women were not what makes civilization
possible by permitting men to be fathers and children to have fathers, it
would be an absurdity. But the sexual regulation of women is what
makes civilization possible by permitting the creation of families and by
permitting males to participate in reproduction, by making sex
something more than one-night stands, more than recreation—by
channeling male energy into being providers, by creating fatherhood.
Accordingly, the sexual de-regulation of women, now taking place under
the aegis of the sexual revolution, attacks patriarchy at its core by its
withdrawal of female sexual loyalty to the family and to marriage. This is
what feminism is all about.

The Case for Father Custody

132

VVIIII)) TTHHEE CCRREEAATTIIOONN OOFF PPAATTRRIIAARRCCHHYY

The creation of patriarchy just a few thousand years ago was an
evolutionary development, comparable in importance to the aeons-long
creation of motherhood beginning some two hundred million years ago in
the Mesozoic Era. We are used to thinking of Evolution as Charles
Darwin thought of it, as something which changes bodies slowly,
gradually and continuously, something operating over grand divisions of
geologic time. The idea that evolution can also operate by social, not just
by biological, heredity is unfamiliar and scary. The idea that man can
now control his own evolution fills us–or should–with an awesome sense
of responsibility.

Even Betty Friedan senses this, though she gets things backward:

“If, indeed, these phenomena of changing sex roles of both men and
women are a massive evolutionary development, as I believe they are.”1

She sees patriarchy as a male scheme for depriving women of
freedom, status and pleasure. I have quoted her as saying “Victorian
culture gave women many reasons to envy men…[but deprived her] of
free and joyous love?”2

Black women don’t envy their men and this explains the condition
of the ghettos. “I don’t need that man” and “Get your ass out of my
house” are the sort of things heard when women don’t envy their men.
They are the sort of things heard when government agencies intervene
massively on Mom’s side by decreeing mother custody for Mom and
support payments for Dad, by promoting “equality” for women, by giving
them quotas and affirmative action benefits. Giving up free and joyous
love (=sexual promiscuity) is the price women pay for the ordered
sexuality on which patriarchal culture is based. It was a good trade-off,
benefiting women as well as men, creating the modern world. We have
tried feminism for a third of a century and it doesn’t work. It’s destroyed
families and messed up our kids. The linchpin in the feminist program
is mother custody following divorce. Pull that pin, held in place by men’s

1
The Second Stage, p. 142.

2
P. 54.

The Case for Father Custody

133

money, and the feminist structure collapses. If men understand that
their responsibility is not to create motherhood but to create fatherhood
and to keep their children in the male kinship system where they have
their best chance to thrive, they will refuse to pay child support to ex-
wives. That’s all it would take.

Woman’s principal weapon in the War Against Patriarchy is her
enormous motivation to get rid of the seemingly irrational regulation of
her sexuality, which allows men their reproductive role. Man’s principal
weapon is his love of his children and his understanding that they belong
in the male kinship system.

Many (not all) women want to return to the female kinship system,
its sexual freedom, its promiscuity, what Betty Friedan calls “its freedom,
status and pleasures.” This is why Charmaine wants her boyfriend to get
his ass out of her house. This is why Freud thought woman was the
enemy of civilization, which she is when she can afford to get her way
and ignore the benefits of Briffault’s Law. This is an important reason
why she clamors so insistently for economic independence and for
conferred benefits.

“The male,” says feminist Barbara Seaman, “is ‘in trouble,’ or
‘endangered,’ comparatively speaking, from the moment he is conceived,
for more males than females die in the womb, in the birth canal, and at
every subsequent step along the way”:

It is now believed, although the whys and wherefores are not yet clear,
that the greater vulnerability of the male may be related to the fact that
his embryonic development is less autonomous and more chancy. There
are more opportunities for things to go wrong—in his body and in the
male circuits of his brain….The male may be larger, on the average, and
better able to lift weights, but let us not allow appearances to deceive us
any longer. In many respects, including staying power, we must
correctly be called the first and the stronger sex. One writer enumerated
some of the female’s biological advantages: “more efficient metabolism,
the more specialized organs, the greater resistance to disease, the built-
in immunity to certain specific ailments, the extra X chromosome, the
more convoluted brain, the stronger heart, the longer life. In nature’s
plan, the male is but a ‘glorified gonad.’ The female is the species.”3

3
Barbara Seaman, Free and Female (New York: Coward, McCann and Geoghegan, 1972), pp. 26f.,

quoting Elizabeth Gould Davis, The First Sex (New York: G. P. Putnam’s Sons, 1971), p.

329.

The Case for Father Custody

134

How ridiculous, then, for women to envy male achievement. How
unfair to try equaling it by quotas, affirmative action and comparable
worth programs to discriminate against men. Why not give a little cheer
for the poor male cripple who succeeds in making the superior female
envious, making her declare “Women are not inferior,” making Betty
Friedan shame her sisters by telling them “Society asks so little of
women”?

But this superior male achievement which makes females envious
is based on male participation in reproduction, on men being heads of
patriarchal families and women’s acceptance of sexual regulation.
Unmarried males are conspicuously underachievers, earning scarcely
half of what married men earn. Women need to understand that they
benefit from having a husband and a family. If they can receive the same
benefit, or even a part of it, from a divorce court judge rather than from
her husband, the arrangement breaks down and society returns to
matriarchy.

Dr. Mary Jane Sherfey puts it thus: “The human mating system,
with its permanent family and kinship ties, was absolutely essential to
man’s becoming—and remaining—man”:

The forceful suppression of woman’s inordinate sexual drive was a
prerequisite to the dawn of every modern civilization and almost every
living culture. Primitive sexual drive was too strong, too susceptible to
the fluctuating extremes of an impelling, aggressive eroticism to
withstand the disciplined requirements of a settled family life….It could
well be that the “oversexed” woman is actually exhibiting a normal
sexuality—although because of it her integration into her society may
leave much to be desired….[T]his hypothesis will come as no great shock
to many women who consciously realize or intuitively sense their lack of
satiation.4

This is paraphrased by Ms. Seaman: “All hell could break loose” if
women realized their vast sexual capacity. “The magnitude of the
psychological and social problems facing mankind is difficult to
contemplate.”

Two obvious inferences: 1. Women’s sexuality requires regulation;
2. Women will resist this regulation—a glance at the Annex will show
how intense this resistance is.

4
Seaman, p. 36.

The Case for Father Custody

135

Small wonder that women resist, that there is a war of the sexes—
of which the contemporary women’s movement is a manifestation.
Biology makes the female the head of the reproductive unit. It is an
astonishing cultural achievement for the human male not merely to have
intruded himself into this biological unit but to have made himself the
head of it.

The significance of this is that culture—social heredity—has
become part of biology. Previously, fatherhood had been (as feminists
never tire of telling us) a mere matter of providing sperm for Mom, a
matter of elemental biology, as with dogs and cats and Judge Noland’s
cattle, following which Mom was privileged, if she chose, to tell him to get
his ass out of her house. This is what most American wives are
privileged to tell their husbands, thanks to the law’s siding with the wife.

With the creation of patriarchy, the human male became a
sociological father, taking responsibility to love, honor, protect and
provide for the new creation, his family. The role of the sociological
father was a cultural creation and biologically precarious; and the
female, while valuing the benefits of having a male provider and his
money, understandably resented being de-throned from her exalted
status as sole head of the reproductive unit. Feminists frequently
remind us of women’s higher status during the Stone Age, and lament
what Engels called the world historic defeat of the female sex by the
creation of the patriarchal family. Maintaining the stability of the male’s
new status meant changing the organization of society, of which the most
basic feature is the kinship system. “Originally,” writes William
Robertson Smith, “there was no kinship except in the female line, and
the introduction of male kinship was a kind of social revolution which
modified society to its very roots.”5

The contemporary women’s movement aims to end male headship
of families and to restore the female-headed reproductive unit. This
destruction of the family and alteration of the kinship system is nearly
complete in the ghettos and is far advanced in the larger society with its
thirty percent illegitimacy rate and sixty percent divorce rate combined
with virtually automatic mother custody. The growth of the female
kinship system is the explanation of the growth in social pathology which

5
William Robertson Smith, Kinship and Marriage in Early Arabia (London: Adam and Charles

Black, 1903), p. 213.

The Case for Father Custody

136

has so drastically accelerated during the last thirty years. It is the
consequence, as Ehrenreich, Hess and Jacobs say, of changes in the
sexual behavior of women, not of men. Men have not yet figured out
what is happening.

Suppose an animal trainer were to attempt the absurd experiment
of creating a cat-family by training the male cat to perform support
obligations for his “partner” and his kittens in a “relationship” and train
the female cat to accept his support. It wouldn’t work. The mother cat
would chase the male cat away as Charmaine chased away the father of
her twins. Mother mammals have gotten along without husbands since
the Mesozoic Era. They don’t need males any more than fish need
bicycles. They see no reason to share their kitten-rearing with a male.

It is not at all surprising that the female human feels Adrienne
Rich’s “enormous potential counterforce” against male intrusion into her
realm of reproduction. And yet human evolution has accelerated so
rapidly that the human female does need a helper, whether she is willing
to accept him or not. The two-parent family works better, produces
better children.

“The American Journal of Sociology in 1987 published an article in
which Robert J. Sampson and W. Byron Groves analyzed data from a
study involving hundreds of British communities. This analysis
established “a direct link between single parenthood and virtually every
major type of crime.”6…. Still other studies show that a majority of
members of terrorist teenage gangs come from female-headed
households. New York Senator Daniel P. Moynihan in a January 1987
issue of Time wrote:

A community that allows a large number of young men to grow up in
broken families, dominated by women, never acquiring any stable
relationship to male authority, never acquiring any set of rational
expectations about the future—that community asks for and gets chaos.
This is what we got—chaos.

The sisters of these young men make their contribution to the
chaos by breeding a disproportionate share of the next generation of
fatherless boys and girls. They understand what Judge Noland
understands, that the role of the female is central, that the role of the

6
Nicholas Davidson, “Life Without Father: America’s Greatest Social Catastrophe,” Policy

Review, 1988).

The Case for Father Custody

137

male is marginal. They do not understand, and Judge Noland does not
understand, that this is why society must support the male role, the weak
link in the family. Society might provide this support, as some societies
do, by purdah, gynaecea, foot-binding, by denying women liberty and the
vote. Or it might confer the benefits stipulated by Briffault’s Law
through a contract of marriage, in which the male agrees to be a provider
for the female and their children in return for the female’s acceptance of
the sexual regulation which permits the male to be a father and his
children to have a father.

But the contract must be binding, must repress the urges of the
female to claim her freedom and sing “You don’t own me,” as she did
“when God was a woman,” when she could be promiscuous and dismiss
her boyfriends at pleasure and acquire new boyfriends. She feels, as
Dalma Heyn’s adulteresses feel, that the contract oppresses her, takes
the fun and adventure out of her life. She will collect grievances against
the patriarchal society which creates and enforces the contract. She will
feel, with Susan B. Anthony, that “By law, public sentiment and religion,
from the time of Moses down to the present day, woman has never been
thought of as other than a piece of property, to be disposed of at the will
and pleasure of man.”7

“When God was a woman” women were free and promiscuous and
men had little meaningful role in reproduction. Then children belonged
to Mom. Today, once again, they belong to Mom—and have an eight
times greater likelihood of becoming delinquent.

Mom will rebel even though the benefits of the marriage contract
might be so great that feminists complain of being insufficiently
challenged: “society asks so little of women”—or like Ibsen’s Nora in A
Doll’s House complain that “You’ve always been so kind to me…[but]
you’ve never understood me. I’ve been wronged greatly, Torvald—first by
Papa and then by you…I’m going home—I mean home where I came
from.”

She will leave her husband’s home and return to her father’s home
in order that she may be independent of a man. “It’s a great sin” that her
husband gave her a free ride and pampered her, expecting little other

7
Quoted in Merlin Stone, When God Was a Woman, p. 236.

The Case for Father Custody

138

than that she will bear his children and give him creature comforts and
moral support.

Her real reason for walking out on Torvald is the same as Betty
Friedan’s reason for walking out on Carl: “I don’t care. I have to do
something about my life….I want out.” She can’t stand the regulation
patriarchal society imposes on women. She feels with the women of
Birmingham that “the right to define our sexuality” is “the over-riding
demand of the woman’s movement, preceding all other demands.”

THE IRRECONCILABILITY OF THE TWO KINSHIP
SYSTEMS

This is the female kinship system. The male kinship system says
the opposite: “He shall rule over thee.” There is no way of reconciling the
two systems. Either women are in charge of reproduction or men are. In
the mid-nineteenth century men were and the law sided with men: “They
are by law his children.” Today’s law has returned to mother custody—
with a few token exceptions.

It must be obvious to men, though it is not obvious to these
feminists, that this female autonomy, which denies men all reproductive
rights, greatly reduces the possibility of using the family as a system for
motivating males. This is said by Sjöö and Mor (correctly) to be the state
of things “if patriarchy had never happened.”

The purpose of the feminist movement is to change the kinship
system. Patriarchy was created to guarantee males a secure role in the
families they provide for. The present chaos arose because the legal
system of the society responsible to create the male role has become the
chief enemy of that role. The fathers’ rights movement must stop what
that legal system has been doing for a hundred years, with dizzying
acceleration for the last thirty years, using patriarchal marriage to
subvert patriarchy itself, by letting women go through the marriage
ceremony, then repudiating the marriage but taking custody of the
children and claiming the benefits of marriage in their name.

The changeover to the female kinship system is facilitated by the
ease of obtaining casual sex under it. “A youth boiling with hormones,”
say historians Will and Ariel Durant,

The Case for Father Custody

139

will wonder why he should not give full freedom to his sexual desires; and
if he is unchecked by custom, morals or laws, he may ruin his life before
he matures sufficiently to understand that sex is a river of fire that must
be banked and cooled by a hundred restraints if it is not to consume in
chaos both the individual and the group.8

This was written in 1968, before the cresting of the feminist
revolution. Being “consumed in chaos” is now the fate of thirty percent
of children brought into our society by the ease of obtaining sex under
matriarchy. Today the Durants would see reason to reverse the gender
of the pronouns and return to the double standard.

How can patriarchy defend itself? How can it put the river of fire to
work to create wealth and stabilize society? By stabilizing marriage. By
making marriage vows mean what they say. By allowing men to play
their Money Card. By restoring father custody.

This sounds simple and it is. But it is opposed by the feminists
who have taken over the churches and the educational system and made
them vehicles for feminist propaganda, and by the media and the entire
judiciary and legislative bodies, the entire political system and the
welfare system—and made society itself a massive instrument for
destroying patriarchy and returning to the female kinship system.

This is the significance of the feminist revolution and the mother
daughter revolution—an astonishing accomplishment brought about
mostly in just three decades.

The problem is that matriarchy is so natural, patriarchy so
artificial. Matriarchy has a two hundred million year biological backup,
patriarchy a five thousand year backup.

The problem is not to end the discrimination of divorce court
judges against fathers. This is not going to happen. Judges are cowards
who will continue to do what they have been doing for over a century
because they don’t know what else to do and because they suppose the
docility of the American male is without limit. The problem lies with
fathers themselves. Fathers have to wake up to what is happening—a
change in the kinship system. Fathers have to realize that if women are
released from their sexual loyalty to husbands (“You don’t own me!”),

8
Will and Ariel Durant, The Lessons of History (New York: Simon and Schuster, 1968), pp. 35f;

emphasis added.

The Case for Father Custody

140

men must be released from their vow to provide for them (“You don’t own
me either!”) and must accept the corollary by claiming custody of their
children. The fathers’ rights movement will be helpless until it
understands the necessity of this, of playing their Money Card, their only
bargaining chip. Claiming Joint Custody won’t do it—it will merely
perpetuate the destruction of families and still leave fathers saddled with
support obligations.

Marriage is an economic institution and it is being betrayed not
only by judges’ destruction of families but by the fathers’ consenting to
subsidize this destruction with alimony and child support money and by
consenting to pay the legal fees of their wives’ lawyers, by vacating their
homes and turning them over to their wives to install the female kinship
system in them, by consenting to have their families wrecked by three
members of an odious profession, men with no concern for their welfare
or that of their children, men who will even deny them the right to due
process, the two lawyers and the judge retiring into chambers to facilitate
the carving up of his family, to prevent a record being kept which might
serve as the basis of later appeals, and, not incidentally, to save lawyers’
time, so that more cases may be processed and more fees generated.
Fathers must regard such shuffling as what it is, mere bluff to get them
out of the home built with their labor.

Bachofen told us that changing the kinship system meant violence.
Fathers must recognize that they and their children are the victims of the
violence resulting from the destruction of patriarchy. A return to
patriarchy will no doubt mean further violence, though this can be
moderated by showing women the relevance of Briffault’s Law. Most
women are not feminists. They will accept patriarchy when they see its
benefits, when they see that a husband has more to offer them than
lawyers and bureaucrats. But the husband must have custody of the
children and secure possession of his property. If women can see a way
of getting these by finagling through lawyers and bureaucrats many of
them will do so. Only father custody can put a stop to it.

MARRIAGE: AN ECONOMIC INSTIUTION

The central truth that marriage is an economic institution is
concealed by representing it as a romantic institution, properly begun
and held together by a set of agreeable sensations called “being in love,”

The Case for Father Custody

141

and therefore properly terminated when these agreeable sensations are
no longer experienced or are experienced with diminished intensity.
“Only economic independence,” says Ms. Friedan, “can free a woman to
marry for love.” If the wife has assured custody of the children in
addition to economic independence, the husband is at her mercy: she
will transfer herself and her children to the female kinship system, the
goal of the feminist movement. She can repudiate her marriage vows
and she knows that the judge will collapse the family and expel her
husband because he supposes that the female kinship system is more
natural than the male kinship system, which it is—unless social heredity
is also recognized as part of nature, which it is.

When the husband is expelled, the economic realities underlying
marriage come to the surface and force realization of the fact that the
judge has placed the children (also Mom) at risk. The only way the judge
can offset (but only partially) the damage he inflicts on the kids and Mom
is to enslave Dad. Otherwise he would have reason for placing the
children in the father’s custody. Otherwise, let’s say, the judge would
have reason for keeping his oath of office, for administering equal justice
under law, for enforcing the marriage contract as he enforces other less
important contracts, for stabilizing the institution of the family, which is
fundamental to patriarchy and incompatible with matriarchy.

The replacement of the economic institution of marriage by the
romantic institution can be carried a step further by getting rid of the
romance. In 1963, Betty Friedan made her appeal to “free and joyous
love.” Ehrenreich, Hess and Jacobs, writing after public opinion had
been softened up by two decades of preparation, could afford to be more
realistic: “We are drawn, as women have been for ages, to the possibility
of celebrating our sexuality without the exclusive intensity of romantic
love….”9 This means they want to be promiscuous. No price tag for
sexual irresponsibility or sexual disloyalty. They don’t need any
romantic nonsense to justify it. No phony pretense like Betty Friedan’s
“Only economic independence can free a woman to marry for love.”

It remains for fathers to see the inference: Economic independence
and the assurance that judges will allow mothers custody of their

9
Re-Making Love, p. 199.

The Case for Father Custody

142

children when they demand sexual independence are enabling women to
wreck the patriarchal system.

The Case for Father Custody

143

VVIIIIII)) TTHHEE DDOOUUBBLLEE SSTTAANNDDAARRDD

The hated double standard, which feminists see as the core of
women’s oppression, should rather be seen as the source of their
bargaining power. The repudiation of the double standard and
consequent de-regulation of female sexuality deprives children of fathers
and men of families, and hence of motivation to provide women with the
benefit stipulated by Briffault’s Law , which says that a woman will not
associate with a man who has no benefit to offer her. Women must be
made to see that men’s loss of the motive to provide them with a benefit
deprives women of their bargaining power with men. Perpend the
following from one of Dear Abby’s readers:

What really makes me mad are these sex-loving guys who want to marry
virgins! I feel if a guy wants to marry a virgin, he should be one, too.
Guys should wait for sex, just like girls are supposed to do. I have talked
to both men and women about this. Most of them agree with me. Abby,
what do you think?”

This is Abby’s half-baked reply:

The attitude you have described is called a double standard, which is
defined as “a set of principles applied more rigorously to one group than
another.” There would be less hypocrisy in the world if we all held
ourselves to the same standards we expect others to observe.” 1

The double standard demands more of men. A man’s virtue is his
integrity, his courage, his honesty. Not so with women. “The habit of
calling a woman’s chastity her “virtue,” says Archbishop Richard
Chenevix Trench,

is very significant. I will not deny that it may in part be indicative of the
tendency, which we many times find traces of in language, to narrow the
whole circle of virtues to some one upon which peculiar stress is laid; but
still in the selecting of this peculiar one as the “virtue” of woman, there
speaks out a true sense that this is indeed in her the citadel of the whole
moral being, the overthrow of which is for her the overthrow of all—that

1
Los Angeles Times, 18 May, 1998.

The Case for Father Custody

144

it is the keystone of the arch, which being withdrawn, the whole
collapses and falls.2

Destroying the double standard destroys the male kinship system.
A man has no motivation for subsidizing and giving his name to another
man’s child. Marriage is patriarchy’s way of securing the benefit of the
man’s paycheck to the woman, and of securing the family to the man.
Cohabitation or divorce or adultery are the three common ways of
releasing women from the double standard—releasing the woman from
the marriage contract, but not the man. The woman might introduce
confusion of progeny into her own household, the man does not (though
he may introduce it into somebody else’s). In the female kinship system,
illegitimate children are the same as legitimate ones. If the father doesn’t
care whether the child he holds in his arms is his, he is accepting the
female kinship system and rejecting the patriarchal family and his
responsibility to it. But the male kinship system tries to elevate marriage
above cohabitation and elevate legitimate children above illegitimate
children, in order to motivate fathers to be stable providers, in order to
assure them that fatherhood is essential. This requires the double
standard. The single standard creates matriarchy, which fails to
motivate males.

“A girl is watching,” Debold, Wilson and Malave say. “What is she
learning about being a woman?”3 She should be learning (but nobody
will teach her) the advantages of accepting the double standard and the
patriarchal sexual regulation which entitles her to the benefits offered by
patriarchy to chaste women—including a stable family, higher status and
a higher standard of living.

Let’s try this: “A boy is watching. What is he learning about being
a man?” Patriarchy has until recently taught boys they should expect to
become providers for families. What is he learning when he hears a
feminist teacher tell the girl sitting next to him “You need to have a
career of your own, so you won’t have to depend on a man”? What is he
learning when the girl is told by Joycelyn Elders that she ought to carry a
condom in her purse when she goes on a date? The boy is learning that
patriarchy, family, sexual loyalty and fatherhood are irrelevant to
females—which is to say that the female kinship system is normative.

2
Richard Chenevix Trench, On the Study of Words (London: Routledge and sons, n. d.), p.

68f.
3
P. 117.

The Case for Father Custody

145

The more there is of this sort of thing, the more necessary father custody
becomes as the only way to save patriarchy and the two-parent family
and the male role. What do boys learn from seeing their fathers expelled
from their families and coerced into subsidizing their ex-families? What
will they learn even from fathers who still retain their status within
families yet live under the threat of divorce with virtually no chance of
equal justice in the divorce court? The motivation of such boys will come
increasingly to resemble the motivation of boys of the inner cities, where
most of the children carry their mothers’ surnames and where they seek
some sort of meaning by scrawling graffiti, by wearing earrings, by
recreational sex, by buying lottery tickets and hoping for a windfall, by
taking dope or selling it. The boys—and girls—will find themselves
increasingly drifting into the matriarchal/ghetto lifestyle.

Maggie Gallagher thinks it strange that men are no longer
socialized to create wealth and social stability by forming families.
What’s strange? They know that if they marry they have a sixty percent
chance of losing their children, their role and their future paychecks.
They are coming to realize that a woman who proclaims her right to
control her own reproduction is proclaiming her unwillingness to share it
with a man, which is what marriage and family and patriarchy are all
about. They are coming to realize that a liberated woman is likely to be a
disloyal wife. They must come to realize as well that what is needed to
make her a loyal wife is the law’s support of the father’s role. Until then
men must remain afraid of women, of marriage, of feminism, of the
divorce court judges who have made themselves good soldiers in the War
Against Patriarchy.

Marcia Clark divorced her husband Gordon Clark because she “no
longer found him intellectually stimulating.” The judge gave her custody
of Gordon’s two young sons and ordered him to pay her support money.
Before she signed her book contract for 4.2 million dollars, she already
earned almost twice as much as Gordon, but she asked the court to
increase his support obligation so that she could buy more clothes and
make a better impression on TV audiences.

What is she teaching her sons about becoming men, about
marrying, starting families and becoming providers for them?

The Case for Father Custody

146

“Psychotherapists report,” according to Debold, Wilson and Malave,
“that while men often express the wish to be more like their fathers,
women more commonly express the desire to be different from their
mothers and struggle not to be like them in any way….Being like our
mother is almost terrifying.”4 Is not Marcia Clark teaching her sons that
if they try to have families, as their father did, they may lose them—
whether or not they are intellectually stimulating. That they may find
the Playboy/adolescent/bachelor lifestyle more congenial, less
threatening, than being a family provider. That if they do marry, they
had better not marry a brainy and liberated woman like their mother.
That the divorce court judge is no friend of fathers or of families. That he
does not believe in equal justice under law—not justice for fathers. That
he is—or at least wants to seem—an excellent friend of mothers and of
women’s liberation—which is to say he regards himself as a supporter of
the Female Kinship System. Gordon Clark’s sons will doubt that
fatherhood is what David Popenoe deems it to be, “a critical component
in the evolutionary success of our species.”5 They may think that a
woman needs a man like a fish needs a bicycle—though she also may
want his money for new clothes. They may accept rolelessness as the
proper condition of the male and the precondition for the liberation of the
female. They may join the “40 percent of the young men [who] are
drifting—out of school, unemployed [or join the] 60 percent of the
youngsters…on a downward educational course.”6 Anyhow, they will not
want to lead the kind of life their father lives. “Father loss,” says Barbara
Dafoe Whitehead, “narrows and darkens children’s horizons. Deprived of
a father’s sponsorship, many children lose confidence in themselves and
their futures. Children from middle-class divorced families have lower
expectations for college and future employment than their counterparts
in intact families.”7 The kids (and of course their fathers) pay the costs
for the benefits reaped by their mothers, thus described by feminist
Constance Ahrons: “Today, record numbers of women have options for
the first time in their lives. One enormous option is to leave a marriage
that doesn’t meet their needs.”8

4
Mother Daughter Revolution, p. 24.

5
Life Without Father, p. 165.

6
Hewlett, When the Bough Breaks, p. 141.

7
The Divorce Culture, p. 158.

8
Constance Ahrons, The Good Divorce (HarperCollins, 1994), p. 35.

The Case for Father Custody

147

David Courtwright concludes his book Violent Land with the appeal
that “we should not doubt…the social utility of the family, the institution
best suited to shape, control, and sublimate the energies of young men.”9

Would a return to the family mean we must return to the hated
Double Standard? Emphatically, yes. A woman who rejects the double
standard is refusing to offer a husband a family, “the institution best
suited to shape, control, and sublimate the energies” of men, young or
old. A man who marries such a woman is placing his future children at
enormous risk of growing up in the matriarchy.

THE TWO-TIERED SOCIETY

Society consists of two tiers which are becoming defined with
increasing sharpness—an upper patriarchal tier whose men are higher
achievers, whose women accept the double standard, and whose children
grow up in stable two-parent nuclear families; and a lower
matriarchal/plebeian tier whose women reject the double standard and
whose men and children live in, or are in danger of falling into, the
female kinship system. Welfare and the legal system and the Backup
System which replaces fathers are the bulwarks of the lower tier. Father
custody is the means of strengthening the upper tier.

“IS THIS ALL?”

Feminists will recall Betty Friedan’s celebrated opening paragraph
in The Feminine Mystique, ending with the despairing cri de coeur, “Is this
all?” Let’s try reversing the genders:

The problem lay buried, unspoken, for many years in the minds of
American ex-husbands. It was a strange stirring, a sense of
dissatisfaction, a yearning that men suffered at the end of the twentieth
century in the United States. Each ex-husband struggled with it alone.
As he vacated the house made possible by his labor, turned over the
furniture and appliances and the good car to his ex-wife, took on her
debts, paid her attorney’s fees so that she could afford to divorce him,
rented a bachelor’s apartment, shopped for household appliances and
furniture at thrift stores, looked forward to spending 36 hours with his
kids twice a month—if his ex did not interfere with his visitation—
moonlighted at a second job so that he could make his support

9
Courtwright, p. 280.

The Case for Father Custody

148

payments. As he fell asleep alone he was afraid to ask even of himself
the silent question—“Is this all?”

The “success” of the feminist movement depends on this
willingness of men to continue putting up with these deprivations.
Maybe someday men will get the idea that this paying for the destruction
of their families is a bad idea. The ex-wife sees nothing wrong with it:
“ordering one spouse from his own home no longer seems so drastic,”
says Ms. Hoggett. “Women, despite initial pain and income loss, tend
almost immediately to feel that they benefit from divorce.” “A 1982 survey
found that even one year after a divorce a majority of women said they
were happier and had more self-respect than they had in their
marriages.”10

This hostility of women to marriage explains why there must be a
double standard, why mothers must not see their children as potential
Mutilated Beggars whose victimization by father-deprivation can be made
to yield Mom’s support income. Many women, despite the feminist
slogan that they don’t want to be dependent on a man, very much want
to be dependent on ex-husbands who receive no reciprocal services. The
standard of living is lower, but the psychological satisfactions are
enormous. Sexual freedom, as emphasized by Dalma Heyn, Barbara
Ehrenreich, Elizabeth Hess and Gloria Jacobs, is the main goal, besides
which there is an end to role-playing games, or rather their replacement
by a different set of games in which Mom is a combination of heroic rebel
and Mutilated Beggar and pitiable victim, but nevertheless “enormously
in charge of my life.”

As women increasingly cut themselves off from the patriarchal
system by illegitimate breeding or divorce, politicians try harder to make
the displaced men responsible for the mess. This further emancipates
women and makes the women’s vote more deliverable to politicians.

Fathers ought to see this as reason for demanding custody of their
children. Growing female irresponsibility must be offset by increasing
male responsibility, but not the kind feminists want—subsidizing the
female irresponsibility. Father custody benefits not only children and
fathers themselves, but society. There is a vast difference between the
productivity and stability of a real father and that of a “putative father.”

10
Coontz, The Way We Never Were, p. 224.

The Case for Father Custody

149

When the law reinforces the father’s role by giving him his children it
makes them real fathers and family providers. When the law assures
fathers of custody, the powerful psychological bond between mother and
offspring becomes a prop for family stability rather than, as now, a
justification for family dissolution.

Evolution has worked out a new reproductive format which makes
human males essential, and accordingly (since women don’t like this new
format) “He shall rule over thee”—society must impose father headship of
families, the male kinship system, including the hated double standard.
Most women will see the advantages of this patriarchal system, but there
will be objectors. George Sand’s biographer Andre Maurois tells us what
she wanted for women:

Not the right to vote nor to sit in parliament, but the enjoyment of
equality with men in Law and in Love. She believed that where the
husband holds the wife in subjection, married happiness is impossible,
that it can exist only in an atmosphere of freedom. Women would make
no demands if they were loved as they wished to be. “As things are, they
are ill-used. They are forced to live a life of imbecility, and are blamed
for doing so. If they are ignorant, they are despised, if learned, mocked.
In love they are reduced to the status of courtesans. As wives they are
treated more as servants than as companions. Men do not love them:
they make use of them, they exploit them, and expect, in that way, to
make them subject to the law of fidelity.”

They are not forced to live a life of imbecility—certainly not in
America today, where there are more women than men in college, where
Ms. Friedan complains that “Society asks so little of women” and tells
them that they have already won on paper all the rights they are entitled
to and need only get rid of the hated image that holds them down.
Women can and do prepare themselves for re-entry careers and use their
abundant leisure as they choose. They need not play bridge and golf.
They can prepare themselves to be brain surgeons. All that should be
required of them is that they not drag their children into matriarchy by
depriving them of their fathers.

That [continues Maurois] was her main grievance: that was the cry which,
first uttered in her girlhood, echoed through every one of her books. In
the name of what Justice, human or divine, could a woman be bound by a
code of loyalty which a man refused, in his own case, to regard as other
than empty and ridiculous? Why should a woman remain chaste while a
man was free to wander at will, and indulge the coarse tastes of a
libertine?

The Case for Father Custody

150

Why should a woman not be as coarse as a libertine too? The
man’s coarseness, however regrettable, doesn’t deprive him of his
bargaining power because he still functions as father and provider. The
man should, of course, behave like a gentleman, but feminists want to
reject the corollary—that the woman ought to behave like a lady because
this would enslave the woman. If she chooses instead to be as coarse as
a libertine she forfeits her bargaining power, since she signals her
unwillingness to perform her primary functions as wife and mother.

What Sand wanted was to see restored to women those civil rights of
which they were deprived by marriage, and to have repealed a law which
exposed the adulterous wife to degrading penalties—“a savage law, the
only effect of which is to make adultery a permanent feature of our
society, and to increase the number of cases in which it is committed.”

She could see but one remedy for the injustices which were rampant in
all matters connected with the union of the sexes—freedom (in her day
non-existent) to divorce and re-marry.11

She is not deprived of rights by marriage; she voluntarily renounces
them when she marries and agrees to let a man share her reproductive
life—to give him children and a family. It is to gain children and a family
that the man marries her and provides for her and their children. If the
law permits her “to divorce and re-marry” why should this permit her to
deprive him of his children—and then in addition deprive him of his
property on the ground that the children must not be impoverished?

She wants freedom to divorce and re-marry and to take her
children with her. This is matriarchy, where the female heads the
reproductive unit and the father is a stud—as is also the man she re-
marries. If the father retains the children, patriarchy is preserved: the
father continues to head the family.

It is a stable reproductive family unit based on economics, not a
recreational arrangement based on temporary exhilaration, which can be
repudiated as a “legal shell” when the exhilaration subsides.

The campaign to replace fathers with computers which will search
for fathers is incompatible with the institution of the family. Stuart
Miller explains why the computers fail:

11
Andre Maurois, Lelia (New York: Harper, 1953), pp. 324f.

The Case for Father Custody

151

Of the 30% of child support payments not collected a significant number
are owed by fathers who are imprisoned. A high percentage of prisoners
have child-support obligations, and as many as one-third of the inmates
in many county jails are there in the first place because of child support
noncompliance.

Many of the other delinquent fathers are addicts, alcoholics, disabled,
mentally incapacitated, unemployed, or otherwise unable to pay pre-set
child support amounts.12

Many of these fathers are victims of despair induced by the shabby
treatment they have received from the divorce court which destroyed
their families and the motivation provided by these families. “But the
largest number of all delinquents,” says Miller, “are those who simply
don’t exist”:

Recently, the Florida Department of Revenue, the agency responsible for
child support enforcement in that state, sent out 700,000 notices to
allegedly delinquent fathers. The summonses demanded immediate
payment or the recipient would be incarcerated. Subsequently, officials
acknowledged that probably 500,000 of those notices were sent to
individuals who actually did not owe child support. One of those
recipients, Daniel Wells, died eight years ago in a traffic accident, but the
state still wanted him to cough up $160,000 in past-due child support!
(About the same amount of money Florida wasted on postage for the
notices.)

Nor is this an isolated case. The General Accounting Office found in
1992 that as many as 14% of fathers who owe child support “cannot
afford to pay the amount ordered.”

Miller speaks of “the inherent unfairness in taking something away
from people and then making them pay for it”:

Most fathers are deeply committed to their children, yet a 1991 Census
Bureau study found that about half of fathers receive no court-ordered
visitation. When fathers do receive visitation, almost 80% pay all of
their child support. When fathers receive joint custody, the compliance
rate jumps to more than 90%.

According to Miller, much of the problem is created by mothers
themselves. He cites Wallerstein and Kelly’s Surviving the Breakup as
showing that half of the mothers see no value in the father’s continued
contact with the children. According to Sanford Braver, a University of

12
Wall Street Journal, 2 March, 1995.

The Case for Father Custody

152

Arizona psychologist, who confirms this, 40% of mothers interfere with
Dad’s relationship with the children.

The abuse heaped on deadbeat dads obscures the key fact: fathers
are more responsible—which is why they are expected to pay. The
judge’s knowledge that the father is more likely to pay is one reason he
gives the mother custody. If he gave custody to the fathers the mothers
would contribute little or nothing, but with mother custody the children
have a parent and a half, for most fathers will continue to subsidize
Mom. Miller cites a study made by the federal Office of Income Security
Policy in 1991:

[L]ess than 30% of custodial fathers receive a child support award,
whereas almost 80% of custodial mothers do. Yet about 47% of those
mothers who are ordered to pay support totally default on their
obligation. In the interest of fairness, if nothing else, policy makers
should make an effort to collect child support from both delinquent
fathers and mothers.

No they shouldn’t. All alimony and child support should be
abolished. Why should mothers (any more than fathers) be obligated to
perform forced labor for the benefit of ex-spouses who perform no
reciprocal services? Miller is assuming that divorce courts are just in
awarding support awards to mothers. There is no justice and no
intention of being just. The judge wants to pretend that he is concerned
only for the best interests of the children, which in his thinking means
giving them to the mother and expecting the father to share his income
with her, which is what he usually does. Lord Lane tells us, “the needs
of children have to come first,”13 but what Lord Lane refuses to see is
that the children’s primary need is for the father himself. The law should
provide them with fathers rather than exiling them, provide them with a
stable reproductive family unit based on economics, not a recreational
arrangement based on temporary exhilaration.

If the divorce court judge placed the children with the father, he
would seldom be exiling the mother because there would seldom be a
divorce. Marriage would be stabilized. We know this because in the mid-
19th century, when fathers automatically got custody there were only a
few thousand divorces annually. There were a lot of unhappy marriages,

13
See page 61.

The Case for Father Custody

153

but fewer than today, with Mom in the driver’s seat and Dad riding in the
sidecar.

But would not the switchover to father custody deprive the mother
of most of her bargaining power? That’s the idea. That confirms
Briffault’s Law—and applies it to our problem. Mom has too much
bargaining power, Dad too little. Mom’s bargaining power has been
pressed into her hands (at her own insistence) by muddleheaded
politicians and judges who haven’t the fuzziest notion of the harm they
are doing by permitting women to throw their husbands out, take
custody of the children and bring them up in the female kinship system.
Let’s put it this way: The massiveness of the present family destruction is
changing the kinship system from patriarchy to matriarchy, from the
descriptive to the classificatory system. Women hate patriarchy, which
depends on female chastity. Without female chastity men cannot be
fathers. Today’s feminists have discovered that they can destroy
patriarchy by refusing their sexual loyalty to men—and they know the
judges will side with them when they refuse. The day of the kept woman
is over, and with it the family.

But so is the day of the free ride for disloyal women. So is the day
of using the children as Mutilated Beggars. So is the day of judges
plundering ex-husbands. Women are dependent creatures, as is
sufficiently proved by their attempts to screw ex-husbands, to screw
AFDC, to screw Affirmative Action programs for conferred benefits.
Society is giving them what they want at the cost of destroying its
families and reverting to matriarchy. Father custody will not solve the
problem of illegitimacy—only women’s and girls’ acceptance of the double
standard will do that—but it will solve the problem of runaway divorce.

Ibsen’s Norway and America in the 1950s bribed women to behave
themselves, leading to such protests as A Doll’s House and The Feminine
Mystique, with their pleas that women must be allowed to grow, to be
self-actualizers, to share men’s burdens. It is sufficiently clear by now
that what women really wanted was not growth and self-actualization,
but de-regulation.

Here, as described by feminist Marilyn French, are two ladies from
the subcontinent of India who are not in rebellion against the feminine
mystique and the infantilizing of women:

The Case for Father Custody

154

Two women gather seaweed on the Indian coast near Ahmadabad: they
bend and rise, bend and rise, pulling up the greens, adding them to their
pile. When they have as much as they can carry, they lug the pile up the
beach to a wagon pulled over on the side of the road, dump it in the
wagon, and return for more. They continue in this for hours, until the
wagon is full. All the while, a man sits in the wagon, head nodding in the
sun, holding the reins of his horse. He does nothing….Farm women in
Africa (and India) are the most overworked humans in the world, working
ten to fifteen hours a day at a host of jobs. A typical Zimbabwean
woman’s day begins at 3:00 A.M. Every day she goes to the river for
water, weeds the fields (breast-feeding her baby as she works), chases
animals away from crops, pounds grain into flour, prepares meals, and
gathers wood (steadily walking farther with these heavy loads because
drought and overcutting have depleted fuel wood).14

Could there be a greater contrast with the suburban housewives
described by Ms. Friedan as suffering from “the problem that has no
name”? (“Not too much was asked of them but too little….Society asks
so little of women.”15) But Ms. Friedan doesn’t hold up Amerindian
squaws or Indian women of the subcontinent or Zimbabwean women as
exemplars for her middle-class readers. Her exemplars are American
men:

But the husbands of the women I interviewed were often engaged in work
that demanded ability, responsibility, and decision. I noticed that when
these men were saddled with a domestic chore, they polished it off in
much less time than it seemed to take their wives.16

The thought suggests itself: Perhaps the poor seaweed gatherers
are so overworked because of the lack of motivation of their men. The
signature of “developing” countries—the backward, impoverished squalid
countries, where slavery,17 cannibalism, bride-burning, human
sacrifice18 and female circumcision are still known, are those which have

14
Marilyn French, The War Against Women, pp. 29, 34.

15
Betty Friedan, The Feminine Mystique (New York: W.W. Norton, 1963), pp. 252, 328.

16
Ibid.

17
David Aikman, “Slavery in Our Time,” The American Spectator, February, 1997: “Take

Sudan, for example. Eyewitness reports and interviews with escaped slaves, slave-

traders, and captured slave-raiders have been collected by human rights groups

(particularly Amnesty International and Human Rights Watch Africa), by Sudanese Roman

Catholic bishops and Protestant clerics and missionaries, and by numerous international

reporters for several years....Slaves could be purchased or sold in Sudan, readers and

viewers learned, for as little as $15. If they were female and nubile, the price could

be as much as several hundred dollars. Before that happened, many slave-owners would

subject their human chattel to forcible genital mutilation.
18
Alain Danielou, Gods of Love and Ecstasy: The Traditions of Shiva and Dionysus

(Rochester, VT: Inner Traditions, 1984), p. 170: “In Shivaism, human sacrifice, which is

the culmination of animal sacrifice, was practised in the rites of both Skanda and the

goddess. Today, it is rare.”

The Case for Father Custody

155

not yet discovered how to make men work to support families. “Women
in developing countries,” says Ms. French, “work harder than men.”19
This is one reason why they are “developing”—backward, impoverished,
usually matriarchal. Perhaps the Indian men suffer from “the problem
that has no name” as they doze in the sun, idle their time away and
expect to be served by their women.

Suppose Freud’s question “What does a woman want?” had been
put to such a Zimbabwean or Indian woman, what would her answer be?
Perhaps: “I want to live in America, that women’s paradise, to have a
loving father who would care for me, buy me nice things, send me to a
posh women’s college like Smith, where I could get a superior education
and meet interesting people. After college I would want to marry a nice
husband who would buy a suburban home for me, and a car and would
protect me with life insurance and health insurance and let me go
shopping with his credit cards and allow me to play golf and bridge in the
afternoons when I didn’t shop. In America I would need to spend only 3
percent of my time on my maternal functions.20 In America I would live
such an easy life that I would survive my husband by seven years (unlike
in India, where men outlive women). Or I could divorce him and take my
children and his house and compel him to continue supporting me. I
could join a feminist group and complain of how oppressed I was. I
might live in Maryland or Ohio, where the nice governors have issued
blanket pardons to all wives who murder their husbands.”

Thus (perhaps) the yearning of the Indian or Zimbabwean woman,
dreaming of the good life, as feminists like Ms. Boulding dream of the
good life of Indian squaws and third world women, their serenity and
quiet sureness.

19
P. 33.

20
Dorothy Dinnerstein, The Mermaid and the Minotaur: Sexual Arrangements and Human Malaise

(New York: Harper and Row, 1976), p.25: “Another generous average estimate is that each

birth might remove a woman from her normal sphere of activity for at most six months. This

assumes, of course, that except for lactation—which is also optional—the responsibility

for child care is shared equally by men, and that working hours are short and flexible

enough to make this possible. Both of these conditions are so well within our technical

means that the problem is to explain why they do not now exist (that is, to understand the

societal and psychological patterns that block their overdue development).”

 Six months times three is a year and half. Thus to be physically a mother should in

principle, for a woman who chooses this option, require at most about 3 percent of the

fifty-year period of adult vigor between the ages of fifteen and sixty-five.

The Case for Father Custody

156

Suppose Freud’s question were asked of an American housewife,
someone like Ms. Friedan before she liberated herself by divorce. She
would reply that while she suffered from acedia, the problem that has no
name, she did not at all wish to live the life of the squaw or the
Zimbabwean peasant woman or the seaweed gatherers of Ahmadabad or
the life of early nineteenth century women such as Lucy Stone, whose
mother exclaimed when she was born “Oh, dear! I am sorry it’s a girl. A
woman’s life is so hard.”21 When Ms. Friedan complained that “society
asks so little of women” or when Ibsen’s Nora in A Doll’s House
complained that her husband’s pampering and coddling kept her from
growing up and being a high achiever (like men) she was thinking of
helping to share men’s work in the Senate, in corporate offices,
university classrooms, medical clinics, or research laboratories—the sort
of thing feminist Dr. Gerda Lerner is thinking of when she says, “What
the cost was to society in general through the loss of talent and
intellectual work of half the population cannot be estimated.”22 Dr.
Lerner isn’t thinking of seaweed gathering. She is thinking of the
superior performance of males under patriarchy, a performance not
matched by males under matriarchy. She is really complaining (though
without realizing it) that civilization is a male creation.

Would some Indian philosopher-playwright like Ibsen sympathize
not (as Ms. French does) with the female seaweed gatherer but with her
husband sitting idly on the wagon all day holding the reins of his horse—
and allow him to complain (as Ibsen’s Nora does) that he was suffering a
“great evil” by being deprived of meaningful labor, perhaps driven, like
some of the husbands of the squaws described by Ms. Boulding, to
alcoholism or suicide?

Like Ms. Boulding’s reservation Indians, like the ghettos, like the
Tierra del Fuegians who don’t wear clothes and the, Australian
aborigines who don’t build shelters. Like the Veddhas of Ceylon, like the
Jivaros of Ecuador, like the Nairs of the Malabar Coast, beloved of
feminists for not even having marriage and families, like the tribes of the
Orinoco, like the Khyougtha of the Chittagong; like most other societies
that nobody has ever heard of, like the Lycians spoken of by Herodotus,
like the Seri Indians , and every other matriarchal culture. It’s natural.

21
Feminine Mystique, p. 88.

22
Gerda Lerner, The Creation of Feminist Consciousness (Oxford: Oxford University Press,

1993), p. 30.

The Case for Father Custody

157

Look at your dog and your cat. The judge knows this. He doesn’t want
to listen to an anthropological lecture on kinship systems. He just wants
to do what he and his fellow judges have done for a hundred and thirty
years—give the mother custody and hit the father with support
obligations. It’s that simple. But the sixty percent divorce rate is making
payments hard to collect. Men are beginning to wonder whether getting
married and starting a family is worth the acceptance of slavery. Their
reluctance to pay is creating a new class of politicians like President
Clinton and Los Angeles’ District Attorney Gil Garcetti who cultivate
female voters by villainizing “Deadbeat Dads” who don’t feel like
subsidizing matriarchy.

If the genders were reversed, women would not submit to what men
now submit to. If lawmakers did to women what they routinely do to
men—if they deprived them of their children, their homes, their property,
their role, and compelled them to work and share their income with their
ex-husbands, those lawmakers would be torn to pieces by mobs of
frenzied women—and they know it and that’s why they don’t do it. Lord
Lane knows it and that’s why he prefers to strike up a pose about his
concern for the welfare of the children whom he victimizes by ignoring
justice and depriving them of fathers.

What is mostly needed to end the ongoing massacre of families is
the raising of men’s consciousness. Men must realize they are not being
honorable gentlemen in consenting to have their children taken from
them. They are betraying and abandoning them.

“Joint Custody is the cure,” says Stuart Miller.23 No it is not; and
Miller’s reason for supposing it to be—“When fathers receive joint
custody, the child-support compliance rate jumps to more than 90%”—is
the worst possible “justification” for it. Miller is saying that joint custody
makes the destruction of the family workable. Families ought not to be
destroyed; they ought to be strengthened. Father custody will
accomplish this, joint custody will not. Joint custody will only
strengthen divorce.

Father custody would benefit women. According to Ms. Magazine,
“divorced women have the lowest household incomes of any group of
women surveyed….One reason that divorced women are in the worst

23
Wall Street Journal, 3 February, 1995.

The Case for Father Custody

158

economic situation is that their income decreases markedly when their
marriages end and they are able to save much less than single or
married women….Single women without children have a greater measure
of economic freedom than the rest.”24 Single women without children, in
fact, earn slightly more than single men.

According to a report by the Carnegie Corporation, “The percentage
of families with only one parent or with two parents who work out of the
home has soared from about 40% in 1970 to almost 70% 20 years later”:

“The problems have gotten worse,” says David Hamburg, president of the
Carnegie Corp of New York.

“Young teens engage in more and more risky behavior. Things that used
to be tried out in later adolescence are much more commonly occurring
earlier—drugs, sex and violence. The risks have gotten higher—from
somewhat risky to very risky.”

“Altogether, nearly half of American adolescents are at high or moderate
risk of seriously damaging their life chances,” the report states. “The
damage may be near-term and vivid, or it may be delayed, like a time
bomb set in youth.”25

(Nearly half! Why do we tolerate it?)

 “The juvenile crime rate,” says Max Vanzi, has outpaced the adult
crime rate in recent years….Meanwhile, as overall crime rates are
dropping in California, juvenile arrests have been rising, totaling more
than 255,000 in 1995. Those arrests can be expected to continue
upward as the youth population increases….”26 According to a report
issued by several federal agencies, mortality among black males 15 to 19
has risen from 125.3 deaths per 100,000 in 1985 to 234.3 per 100,000
in 1994, an increase of 87 percent in nine years.27 According to Malcolm
Klein, USC professor and author of The American Street Gang, gang
violence has proven to be intractable and has grown worse.28 According
to Mary Ridgeway, a gang probation worker in Los Angeles, the most
alarming trend is the increasing youth of armed gang members. Two
decades ago, the shooting was done by 16- to 19-year-olds. Now, more
shootings are committed by 13- to 15-year-olds.29

24
Ms. May, 1978.

25
Los Angeles Times, 12 October, 1995.

26
Los Angeles Times, 21 April, 1997.

27
Los Angeles Times, 3 July, 1997.

28
Los Angeles Times, 29 September, 1995.

29
Ibid.

The Case for Father Custody

159

Los Angeles Times writer Bettijane Levine, says, “It is not a media
mirage: Statistics confirm that more horrendous crimes are being
committed by increasingly younger children….A recent analysis of data
in California cities showed that homicide arrest rates for juveniles were
increasing faster than for any other age group. Between 1980 and 1990,
the homicide arrest rate for youngsters ages 10 through 17 increased
65%.”30

According to Irwin Garfinkel and Sara McLanahan, “The biggest
differences in the performance of schoolchildren appear in teacher
evaluations—such as grade point averages and behavioral assessments—
both of which show substantially lower scores for children from one-
parent families.”31

Ms. Friedan cites a pair of public-opinion polls made in 1968 and
1971 by Daniel Yankelovich. In the first of these seventy percent of
college students answered Yes to the question, “Do you believe that hard
work will always pay off?” In the second, 67 percent said No. Quite a
change in three years—years which witnessed the cresting of feminism.
Ms. Friedan’s comment:

As we go into the 1980s, Yankelovich is finding that a majority of adult
American men no longer seek or are satisfied by conventional job
success. Only one out of every five men now says that work means more
to him than leisure. More than half of American men say that work is no
longer their major source of satisfaction.32

Of course. The reward for working was formerly that it gave a man
a family. Now more than half of them are deprived of their families and
the others are threatened with the same deprivation. In 1981 Ms.
Friedan quoted Bernard Lefkowitz’s report of a 71 percent increase in
working-aged men who have left the labor force since 1968 and who are
not looking for work.33 Society cannot motivate these men to be family
providers as it motivated their fathers and grandfathers during the era of
the feminine mystique. Society has destroyed their work ethic by
destroying their families or their hope of having families. Women,

30
Los Angeles Times, 6 September, 1995.

31
Single Mothers and Their Children, p. 28.

32
The Second Stage, P. 134.

33
The Second Stage, p. 136.

The Case for Father Custody

160

according to Ms. Friedan, are complaining that increasing numbers of
men are turning to homosexuality or celibacy.34

She tells us, “I’ve suspected that the men who really feel threatened
by the women’s movement in general or by their own wives’ moves
toward some independent activity are the ones who are most unsure of
their women’s love.”35 They would be fools not to be, since marriage is
an economic arrangement in which the man supports the woman and
their children in order to have a family.

Such a man often worries that his wife has married him only for
economic security or the status and vicarious power he provides. If she
can get these things for herself, what does she need him for? Why will
she continue to love him? In his anger is also the fear she will surely
leave him.

She doesn’t need him and they both know it, even if they haven’t
seen the statistics or read Nickles and Ashcraft’s The Coming Matriarchy.
If the man imagines marriage is held together by “love” he will find out
differently from her demands for post-marital subsidization, like those
Ms. Friedan tried to collect from her ex-husband. “Most men,” she
continues,

sense they are really dependent on women for security and love and
intimacy, just as most women learn, after the old resentment-making
imbalances are out of the way, that they are dependent on men for these
same qualities.

They are dependent on men for these same qualities and for
financial support, as their clamors in the divorce court prove. “The
resentment-making imbalances” refers to the man’s money, which gives
him his bargaining power. Ms. Friedan thinks of men’s money as a love-
spoiler “which our movement for equality between the sexes would
change.”36 Meaning women can be made economically independent of
men by political agitation and Affirmative Action, by admitting women to
the armed services academies and the Virginia Military Institute and by
making women firepersons and policepersons and pretending that they
can perform such jobs. A 1991 Navy study revealed that 65 percent of
enlisted women in the pay grades E-4 and below became pregnant while
on sea duty. “It’s killing our [combat] readiness…all across the boards,”

34
P. 138.

35
The Second Stage, p. 155.

36
It Changed My Life, p. 224.

The Case for Father Custody

161

says the Navy spokesman.37 And their mostly fatherless kids will be
deprived also of their mothers and cared for by low-paid child care
workers with high turnover rates. Many of these kids are headed for the
underclass.

With women economically independent, we can, says Ms. Friedan,
“open up alternative lifestyles for the future, alternatives to the kind of
marriage and nuclear family structure that not only women but men
want out of today.”38

This was written in 1976. We are now seeing that future. We are
in a position to compare Ms. Friedan’s glowing anticipation of it with the
reality. “What surprises are in store for men,” she exclaimed,

and for us, as we give up some of that manipulating control of the family
we once used to keep them emotional babies, dependent on us—
protecting them from the grounding, warming, human realities of daily
life?…And even if we no longer need men to take care of us, to define our
whole existence as in the past—just because we are no longer that
dependent, can’t we now more freely admit that we still need and want
men to love, to have babies with, to share parenting and chores and joys
and economic burdens and adventures in new kinds of families and
homes?39

The big surprise in store for the man is divorce and getting wiped
out when the lady no longer feels like bestowing her love freely and
joyously. The big surprise is the triumph of the Promiscuity Principle (a
woman’s right to control her own sexuality), the destruction of the
Legitimacy Principle (every child must have a father) and the
undermining of patriarchy and the nuclear family. Feminist Dorothy
Dinnerstein tells us her intention “is to help make sure that the eruption
turns out to be part of a genuine revolution: a fundamental reorganizing
event embodying the clearest possible insight into the process that is
being reorganized: a revolution conceived in such a way that it will not
reverse itself.”40 Feminist Sandra Schneiders speaks of “a deep, abiding,
emotionally draining anger that, depending on a woman’s personality,
might run the gamut from towering rage to chronic depression.”41

37
Los Angeles Times, 28 July, 1992.

38
It Changed My Life, p. 113; see p. 147 supra.

39
The Second Stage, pp. 122f.

40
Dorothy Dinnerstein, The Mermaid and the Minotaur (New York: Harper and Row, 1976), p. 125.

41
Sandra Schneiders, Beyond Patching (New York: Paulist Press, 1991), p. 98.

The Case for Father Custody

162

Ms. Friedan is right that there are growing numbers of men who
“want out”—men increasingly fearful of commitment, as the costs of
commitment grow and the rewards of commitment dwindle. According to
Frank Pittman, Atlanta psychiatrist and family therapist, “We have a
society full of men who are not really interested in being fathers.”42 We
had better believe these people. The patriarchal system is artificial; it
must be imposed. It is accepted by women only because of its
advantages—money, stability and high status for good women. Feminist
rhetoric tells women they can gain these advantages for themselves.
Feminist rhetoric has the backup of the legal system which properly owes
its loyalty to the patriarchy which created it, not to the matriarchy.
Fathers have yet to discover this. George Gilder writes of women’s long-
term sexual horizons. How can men have similar long-term horizons
when they face a sixty percent divorce rate, which makes possessing
such horizons a nightmare for them?

“Not only,” says Nigel Davies, “has the institution of
marriage…become more fragile, its nature also has been transformed.
Until recent times, marriage even in the West was based on the idea of
the wife being a form of property. But among other factors, the female-
headed household has destroyed this notion.”43 It has destroyed this
notion by making the ex-husband (or the taxpayer) a form of property,
using the justification that the children (in Mom’s possession, naturally)
are her property.

The ghettos show what is in store for us. Gail Stokes’s essay Black
Woman to Black Man “accurately expresses the rage of some working
black women who have equated manhood with the ability of their
husbands to be the sole economic provider in the family and who feel
cheated when black men refuse to accept the role”:

Of course you will say, “How can I love you and want to be with you when
I come home and you’re looking like a slob? Why white women never
open the door for their husbands the way you black bitches do.”

I should guess not, you ignorant man. Why should they be in such a
state when they’ve got maids like me to do everything for them? There
is no screaming at the kids for her, and whether her man loves her or
not, he provides…provides…do you hear that, nigger? PROVIDES!44

42
Los Angeles Times, 12 June 12, 1992.

43
Nigel Davies, The Rampant God (New York: Morrow, 1984), p. 275.

44
Gail Stokes, Black Woman to Black Man, quoted in Victoria King, Manhandled: Black Females

(Nashville, TN: Winston-Derek, 1992), p. 61.

The Case for Father Custody

163

She understands that marriage is an economic institution. If she
acquired economic independence together with an education, she might
think otherwise, like elite feminists. She would then find herself in the
group with the highest divorce rate. The economic “resentment-making
imbalances” are what hold marriages together; and when women earn
their own way, they can do something about their resentment—they can
skip into the female kinship system, as Ms. Friedan did, as ghetto
matriarchs do.

It’s the same everywhere. In Egypt, ”Women’s growing economic
power—with more of them now working and increasing their education—
is another frequent source of tension,” says Suzanne Fayad, a
psychologist at the El Nadeem Center for Violence Victims.45 The
“epidemic of violence against women…is fueled…by poverty, male
frustration and a rising tide of Islamic extremism that often seems
directed at curtailing women’s choices….”

Margaret Mead tells us that “Somewhere at the dawn of human
history, some social invention was made under which males started
nurturing females and their young”:

We have no reason to believe that the nurturing males had any
knowledge of physical paternity, although it is quite possible that being
fed was a reward meted out to the female who was not too fickle with her
sexual favors.46

Here is the economic basis of marriage: the female gives the male a
family; the male gives the female economic support. But now the
feminist revolution, exploiting women’s resentment of patriarchal
regulation, offers to make the women economically independent or semi-
independent, and thus make men superfluous or semi-superfluous, and
make marriage meaningless. The divorce rate is approaching the
breaking point. Patriarchy and stable marriage are no longer functioning
as a means for organizing society. Women have withdrawn their sexual
loyalty and men must do something about it. Why not father custody?

“Human society,” says feminist-anthropologist Helen Fisher,
rejoicing over women’s new sexual freedom, “is now discovering its
ancient roots….Men and women are moving toward the kind of roles they

45
Los Angeles Times, 3 May, 1997.

46
Margaret Mead, Male and Female (New York: William Morrow, 1949), p. 189.

The Case for Father Custody

164

had on the grasslands of Africa millions of years ago.”47 True. Women’s
yearning for the primeval freedom of the African grasslands is identical
with the “enormous potential counterforce” which animates the feminist
movement.

Yet it must be a man’s world. The woman’s world was when they
enjoyed their freedom back on the African grasslands, the world they
enjoy in the ghettos and on Indian reservations and in subsidized
housing tracts where women and children live on welfare and food
stamps.

Margaret Mead has been quoted on the need of the male to provide
food for some female and her young—if he wants to be a full member of
society. It would be nice if women were not dependent creatures, if they
could earn their own way. “Women, after all,” says Ms. Friedan, “are
fighting for an equal share in the activities and the power games that are
rewarded in this society.”48 She means the activities pursued by
successful males, activities which most women, however, are incapable
of pursuing. And now the high status formerly awarded to women’s
maternal functions has been largely lost. Women who rely on these
functions are “just housewives.”

Men are losing their motivation, as shown by Judith Wallerstein’s
study mentioned on page 91. According to Sylvia Ann Hewlett cited on
page 33.

A full 60 percent of the youngsters in her sample are on a downward
educational course compared with their fathers, and 45 percent are on a
similar downward course compared with their mothers.49

Father-loss, says Ms. Hewlett, causes children to lose confidence in
themselves. They drift because they have rejected the male “double
standard of work” which depends on the female acceptance of the double
standard of sexuality. Female unchastity deprives men of the role of
family provider, the only role capable of civilizing most men. Many of
these men had been deprived of their fathers by Mom’s divorcing them.
The sons will in turn be poor role models for their sons.

47
U.S. News and World Report, 8 August, 1988.

48
The Second Stage, p. 147.

49
When the Bough Breaks, p. 141.

The Case for Father Custody

165

Betty Friedan told us a third of a century ago that sex roles were
obsolete, that we should take off our “masks.” We now see the resulting
rolelessness and see that the roles or masks performed a useful function,
like a judge’s robes. Now we have bewildered men adorning themselves
with earrings and freaky haircuts and bewildered girls adorning
themselves with nose rings or eyebrow rings or clamoring to be soldiers,
policemen and firemen.

“Wallerstein,” says Hewlett, talks about the “sleeper” effects of marital
disruption, problems of commitment and attachment that may surface
many years after parental divorce. According to Wallerstein, when it
comes to forming relationships in adult life, “it helps enormously to have
imprinted on one’s emotional circuitry the patterning of a successful,
enduring relationship between a man and a woman.” This is what most
children of divorce lack….There is…a great deal of new evidence showing
that the breakup of a marriage can trigger severe emotional and
intellectual problems for children, many of which center on the fact that
the children of divorce see very little of their fathers.50

The worst results are found in the ghettos, where, according to
Professor Steven Goldberg, “the few blacks who today commit vastly
disproportionate numbers of violent crimes suffer not from emotions too
powerful to resist, but from a lack of conscience itself (owing in large part
to the absence of a father).”51

The white pattern described by Wallerstein increasingly resembles
the black pattern thus described by Ms. Richmond-Abbott: “Many young
blacks postpone marriage. When they do marry at a later age, it is often
an impulsive decision and there may be only a tentative commitment to
the marriage.”52

Like it or not, civilized society depends on women’s acceptance of
patriarchal sexual regulation, without which there cannot be families. It
is not “little” that society asks of women, as Ms. Friedan would have us
believe—this sexual loyalty which allows men families. Without it society
becomes matriarchal.

50
Hewlett, pp. 115, 113.

51
"Black Murder," Chronicles, January, 1995.

52
Marie Richmond-Abbott, Masculine and Feminine: Sex Roles Over the Life Cycle (Menlo

Park, CA: Addison-Wesley Publishing Company, 1983), p. 286.

The Case for Father Custody

166

IIXX)) CCHHIILLDD AABBUUSSEE

A disproportionate amount of child abuse is committed by mothers
even in two-parent homes (this is a dirty little secret feminists don’t want
you to know), but the amount of abuse increases enormously when the
mother becomes single. According to Patrick Fagan and William
FitzGerald, “The person most likely to abuse a young child is the child’s
own mother….The most dangerous place for a women and her child is an
environment in which she is cohabiting with a boyfriend who is not the
father of her children. The rate of child abuse may be as much as 33
times higher.”1 According to Ronald Tansley, “In Oregon last year [1994]
33 children were killed as a result of child abuse. Mothers were killers in
27 of these cases.”2 In Milwaukee County in 1989 there were 1,050
reported cases of child abuse. Eighty-three percent of these cases
occurred in households receiving AFDC. In other words in mostly
female-headed households.3

According to Maggie Gallagher, “The person most likely to abuse a
child physically is a single mother. The person most likely to abuse a
child sexually is the mother’s boyfriend or second husband….Divorce,
though usually portrayed as a protection against domestic violence, is far
more frequently a contributing cause.”4

The fiction that fathers are the principal child abusers is promoted
not only by feminists and the media and politicians seeking the feminist
vote, but by otherwise respectable scholars. Thus Richard Gelles:

Mothers, because they spend more time with their children and have a
greater responsibility for child care, are more likely to use physical
discipline than fathers are.

Gelles then goes on to compare mothers not with fathers but with
males, lumping fathers with the second greatest abusers (after mothers),
mothers’ boyfriends (who may become stepfathers):

1
Patrick Fagan and William Fitzgerald, The Child Abuse Crisis: The Disintegration of

Marriage, Family and the American Community tk, pp. 13, 17.”
2
Transitions, July/August, 1995.

3
The Family in America: New Research, December, 1989.

4
Abolition of Marriage, p. 36.

The Case for Father Custody

167

But males, although they spend less time with children and have less
overall responsibility for child care, are more likely than females to
injure or kill children….A child’s mother is more likely to kill or injure
him than his stepmother is. Male offenders tend to be more distantly
related to their victims. A child’s stepfather or the boyfriend of his
mother is more likely to kill or injure him than his father is.5

Male offenders, in other words, tend not to be fathers—fathers tend
not to be offenders. Gelles says (if the reader takes the trouble to winkle
out the meaning) that the biological father is the child’s best protector,
not only against the stepmother but against the mother, who is far more
likely to abuse or kill the child than the father, and who is especially
abusive and murderous if she becomes single—i.e., if she and the judge
exile the child’s best protector, the father.

The father protects the child better against the stepmother than the
mother protects the child against the boyfriend or stepfather. How many
readers will understand this truth behind Gelles’s coyly evasive
predication about the distantness of the “male offender”?

Sociologist Ira Reiss cites the findings of Diana Russell of Mills
College, who “studied sexual abuse of children with emphasis on
father/daughter incest”:

Russell found that 2 percent of those growing up with a natural father
were sexually abused as were 17 percent of those growing up with a step-
father.6

The child is thus eight and a half times safer with a father than
with a stepfather. David Finkelhor cuts Russell’s estimate of danger
from fathers in half:

Sociologist David Finkelhor, [a specialist in child sexual abuse] has
estimated that for the country as a whole about 1 percent of women are
sexually abused in some fashion by their fathers….Finkelhor’s 1 percent
amounts to about one million American women aged eighteen and over
who have been sexually abused by their fathers! If these estimates are
anywhere near the mark, father/daughter incest is far from a rare
phenomenon.

5
Richard Gelles, The Book of David: How Preserving Families Can Cost Children’s Lives

(HarprCollins, 1996), pp. 75f.
6
Ira Reiss, An End to Shame: Shaping our Next Sexual Revolution (Buffalo: Prometheus

Books, 1990), p. 52.

The Case for Father Custody

168

But why the emphasis on the threat of the father rather than on
the far greater threat of the stepfather or boyfriend, who enters the
picture once the father is exiled? Reiss cites Freud’s skepticism of
women’s reports of father incest:

Almost all of my women patients told me that they had been seduced by
their father. I was driven to recognize in the end that these reports were
untrue and so came to understand that the hysterical symptoms are
derived from fantasies and not from real occurrences.

Reiss’s comment:

Today there are many who, like Freud, still prefer to deny the reality of
such incest; however, the evidence is overwhelming. Unfortunately,
father/daughter incest is a reality, not a fantasy.

But if almost all of Freud’s female patients accused their fathers
and if only two percent of them (Russell’s estimate) or one percent of
them (Finkelhor’s estimate) were actually molested then “almost all” of
them were mistaken and Freud was right.

The same suggestio falsi is found everywhere in the press and the
media. Thus Carla Rivera in the Los Angeles Times of 15 November,
1996:

Mothers, who were the largest single category of perpetrators, were
involved in 20 of the slayings. In 17 of the cases, death came at the
hands of a boyfriend, stepfather or other caregiver. The report found
that 62% of the assailants were men, most frequently either a father or
the mother’s boyfriend, stepfather or other caregiver.

Again the fathers are lumped with the mothers’ boyfriends and
other caregivers to make up the 62 percent of male villains.

A recent study based in Sacramento County found that abused
children are 67 times more likely than non-abused ones to run afoul of
the law.

Based on the results of its study [says the Los Angeles Times of 20 June,
1997], the Child Welfare League of America challenged President Clinton
to veto bills pending in Congress that would earmark federal funds for
new juvenile prison facilities. Instead the league…urged the federal
government to funnel more money to such programs as preschool for
low-income kids, home visits for teenage mothers, enrichment and
mentoring programs in high school and family counseling for first-time
juvenile offenders.

The Case for Father Custody

169

According to the Times, “the arrest rate for abused children was 60
children per 1,000, compared with a rate of 0.89 for non-abused
children.” It quotes Buffalo Police Commissioner Gil Kerlikowske, as
saying “If Congress is serious about fighting crime, it won’t pretend that
just building more jails is going to solve the problem. Those of us on the
front lines know we’ll win the war on crime when Congress boosts
investment in early childhood programs and Head Start, health care for
kids, after-school and mentoring and recreational programs.”

If the child’s principal abuser is the mother and the next worst
abuser is the mother’s boyfriend, why invest in either juvenile prisons or
“early childhood programs” rather than protect the child from abuse by
allowing his best protector, the father, to remain in his home?

Health and Human Services Secretary Donna Shalala calls on “all
Americans” to help stop the growing harm inflicted on the country’s
children, over a million of whom were victims of substantiated child
abuse in 1994, an increase of 27 percent since 1990.7 “All Americans”
includes divorce court judges—but they are the ones who most
frequently place children where they are at greatest risk, in female
headed households. Ms. Shalala seems not to know that children are
safest in a father-headed family and that the single mothers and
mothers’ boyfriends in whose care judges place so many of “the country’s
children” are the principal abusers. “All Americans” includes President
Clinton, who tells ex-husbands “We will make you pay”—pay to subsidize
the singleness of the mothers who commit most of the abuse—pay these
mothers so that they can afford to expel them and drag their children
into the Female Kinship System. “All Americans” includes Ms. Shalala
herself who tries to implement President Clinton’s policy of compelling
ex-husbands to subsidize the abusive arrangement which excludes them
and thereby increases the amount of abuse.

The National Committee to Prevent Child Abuse issues a list of ten
ways to prevent child abuse. All ten are irrelevant to the major causes:
“Support activities…Volunteer at a local child abuse program…Report
suspected abuse or neglect…Advocate for services to help
families…Speak up for non-violent television…Make a contribution…Help
a friend, neighbor or relative…Help yourself…Support and suggest
programs…Promote programs in schools.”

7
HHS News, 1 April, 1996.

The Case for Father Custody

170

Let’s say, the National Committee to Prevent Child Abuse is a
screen organization which pretends concern about the abuse in order to
disguise the fact that its program perpetuates and exacerbates abuse.
There is no hint in its proposals that the best means to protect children
is to keep the father in the home.

The Case for Father Custody

171

XX)) AALLTTEERRNNAATTIIVVEE FFAAMMIILLIIEESS

 “Most Americans,” says feminist Stephanie Coontz, “support the
emergence of alternative ways of organizing parenthood and marriage.
They don’t want to reestablish the supremacy of the male breadwinner
model, don’t want to have male overachievers or to define masculine and
feminine roles in any monolithic way.”1

Ms. Coontz sounds like Cosmopolitan, which has been quoted: “The
woman we’re profiling is an extraordinarily sexually free human being”
whose new bedroom expressiveness constitutes a “break with the old
double standard.”2 These women are the “most Americans” Ms. Coontz
speaks of—those who want to get back to matriarchal promiscuity. They
are making patriarchy and the family seem obsolete and making
matriarchy seem modern and normative. This portentous change will
continue until fathers realize the threat posed by the female kinship
system and insist on the custody of their children.

There is no comprehension by Ms. Coontz or at Cosmopolitan or
among lawmakers and judges of how this female promiscuity attacks the
male role and therefore removes the husband’s economic responsibility
to the wife or ex-wife, of how it removes both “the male breadwinner
model,” and the grounds for mother custody. “I have met men,” says Ms.
Coontz,

who tell angry stories about having been tricked by a woman into
thinking it was “safe” to have sex. “Why should I have to pay child
support?” demanded one. “Doesn’t that just encourage women to have
babies outside of marriage?” It is, of course, totally unethical for a
woman to assure a man that sex is “safe” when it isn’t. But what is the
alternative? If a man could get off the hook by claiming “she told me it
was safe,” no unmarried father would pay child support.3

The alternative is patriarchy, based on chastity and the double
standard. No unmarried father should pay child support—which
subsidizes the alternative to patriarchy and bribes women to be “totally

1
Stephanie Coontz, The Way We Really Are (Basic Books, 1997), p. 77.

2
Cosmopolitan, September, 1980, quoted in Susan Faludi, Backlash, p. 404.

3
Coontz, p. 88.

The Case for Father Custody

172

unethical.” Society does not need “family diversity.” It needs patriarchal
families. “Family diversity” is undermining society. If mothers can get
support money from men without submitting to the regulation imposed
by marriage, why should they accept regulation and give husbands a role
and a family? This necessity for males to have a role and a family is why
wives must submit to husbands. To say that an unwed mother is
entitled to be supported is to deny that chastity gives a woman
bargaining power. Removing the double standard frightens responsible
men away from marriage.

WOMEN YOU SCREW

“There are women you screw and women you marry.” If all women
are willing to screw, there are none to marry. Feminists don’t want to
understand this. Ms. Coontz, for example, says “The ‘traditional’ double
standard…may have led more middle-class girls to delay sex at the end
of the nineteenth century than today, but it also created higher
proportions of young female prostitutes.”4 Of course. These are the
“women you screw.” Patriarchal society puts these women to work as
part of its program to regulate sexuality. They are an essential part of
the system, but men do not marry such women since it is impossible to
have a family with them.

Following World War II, when India became independent of British
rule, a number of legal innovations were proposed, including the
abolition of prostitution. Prime Minister Nehru was sympathetic to the
idea but was dissuaded from supporting it by a group of learned
Brahmins who pointed out to him that where there are no brothels every
home becomes a brothel. In such a society there would be no rules
regulating female sexuality: women would have, as Ms. Friedan puts it,
an “inalienable human right to control our own bodies.”5

This is the essence of the female kinship system. Her right is
inalienable—regardless of the marriage contract. The meaningfulness
and enforceability of that contract are essential to the patriarchal system
and since the law now refuses to enforce it—since the legal system will
not support the family—it is necessary to remove all discretion from that
system and make father custody automatic. The present situation, with

4
Coontz, p. 2.

5
It Changed My Life, p. 153.

The Case for Father Custody

173

men having to trust women and lawyers, is too threatening to men. Ms.
Friedan speaks for millions of women when she says women have a right
to disregard the marriage contract. Judge Noland speaks for most judges
when he says human reproduction ought to be modeled on that of cattle.
It is no wonder so many men are afraid of marriage, no wonder so many
men are afraid of judges willing to do the bidding of disloyal wives—
judges whose weakness therefore encourages wives to be disloyal. No
wonder the proportion of single adults has skyrocketed from 21% in
1970 to 41% in 1992, no wonder so many children have no fathers.

In 1992, the quincentenary of Columbus’s discovery of America, it
was the fashion among parlor intellectuals to condemn the great explorer
for the bad things he did, one of these being the introduction of
prostitution into America. Where sex was free, as it was in tribal
America, women were liberated and prostitutes would have starved
because they had nothing to sell. Where sex is free wives have nothing to
sell either, so men have no stable families and no motivation to become
high achievers. Women offer their love “freely and joyously”—but only
temporarily. This is the female kinship system.

American men are slowly realizing that this kinship system is now
taking over our own society, preventing men from having families,
preventing prospective wives from having anything to sell, because the
marriages they offer men (thanks to the legal system’s betrayal of the
family) are based on a contract whose fraudulence is becoming obvious.
American men have yet to realize that there is only one solution to this
breakdown—automatic father custody.

Ms. Coontz thinks Charles Murray is cruel for wanting to deny
child support to women who bear illegitimate children:

Charles Murray of the American Enterprise Institute…advocates denying
child support to any woman who bears a baby out of wedlock. Girls, he
declares, need to grow up knowing that if they want any legal claims
whatsoever on the father of their child, “they must marry.” Answering

objections that this gives men free reign (sic) to engage in irresponsible
sex, Murray offers a response straight out of a Dickens novel. A man who
gets a woman pregnant, he observes, “has approximately the same causal
responsibility” for her condition “as a slice of chocolate cake has in

The Case for Father Custody

174

determining whether a woman gains weight.” It is her responsibility, not
the cake’s, to resist temptation.”6

It is her responsibility if she expects to gain the rewards offered by
the patriarchal system. These rewards include the raising of her
standard of living by 73 percent.7 Any diminution of these rewards
weakens marriage and patriarchy (which, of course, Ms. Coontz thinks
desirable). Any offering of similar rewards to women who bear children
out of wedlock likewise weakens marriage and patriarchy. It is a betrayal
of chaste wives, including the legal wife, or future legal wife, of the father
of the illegitimate child. It makes the father less likely to marry such a
legal wife, another reason why women ask, “Where are the men?”

Murray tells women who want legal claims on the father that “they
must marry.” But with the divorce rate at sixty percent and with more
young wives than young husbands committing adultery,8 marriage offers
too little to fathers to induce them to accept the responsibilities of
supporting a family. It is becoming clear to very large numbers of men
that bearing the yoke and drawing the plow for an ex-wife or providing
(through marriage which obligates the husband to the wife but not the
wife to the husband) an opportunity for a wife to “make an amazing
discovery about herself”9 (that adultery is fun and therefore the wife’s
right) is not what they want from marriage and that marriage, in fact, is
becoming merely an exciting way for women to be promiscuous. There is
no way the father can perform his obligation of safeguarding his family
and his property without society’s guarantee of father custody in the
event of divorce.

Ms. Coontz’s proposal to make the ex-husband or ex-boyfriend pay
reveals her insincerity in proposing an “alternative way of organizing
parenthood.” 10 She really wants wives or ex-wives to go back to being
dependent on men. She just doesn’t want men to take responsibility for
anything except subsidizing Mom’s sexual independence.

6
Coontz, p. 88.

7
This is Lenore Weitzman’s figure, which is dubious, but so often repeated in feminist

literature that citing it is justifiable. I discuss it in my Garbage Generation, Chapter

8.
8
Heyn, p. 26, citing a survey by Playboy made in 1982.

9
Heyn, p. 30.

10
The quote is from the dust wrapper of Ms. Coontz’s book.`

The Case for Father Custody

175

BACK TO QUEEN VICTOORIA

If, as feminists wish, patriarchy is to be done away with, women
must either become truly economically independent (not dependent on
support money from ex-husbands or on affirmative action benefits or on
welfare) or they must give up custody of children in divorce cases. If
patriarchy is to be preserved, female withdrawal of loyalty to husbands,
to marriage, to family, needs to be answered not only by male withdrawal
of economic subsidization—the abolition of alimony and child support
payments—but by a switch to father custody.

Ms. Coontz quotes feminist Katha Pollitt’s rejection of the “family
values crusade”:

We’d have to bring back the whole nineteenth century: Restore the cult
of virginity and the double standard, ban birth control, restrict divorce,
kick women out of decent jobs, force unwed pregnant teen mothers to
put their babies up for adoption on pain of social death, make out-of-
wedlock children legal nonpersons. That’s not going to happen.11

A woman who rejects pre-marital chastity and the double standard,
who claims the right to unrestricted divorce and the right to repudiate
her marriage vows, to assert that legitimacy, and therefore fatherhood
are meaningless—such a woman is proclaiming her independence of the
patriarchal system and telling men they may not share in her
reproductive life—telling them that she means to live under the female
kinship system. Fine. But she is throwing away her bargaining power
with men who do believe in the patriarchal system and she has no right
to expect males to subsidize her sexual independence. She doesn’t need
a man. A husband subsidizes a wife in order that he may have a family,
and women who think as Katha Pollitt thinks must be deemed
unmarriageable unless men have automatic custody of the offspring
procreated with them in marriage. Ms. Pollitt evidently supposes that
automatic mother custody and its corollary, automatic subsidization of
“her” children, are unchangeable facts of nature. She supposes that men
must never play their Money Card, never demand custody of their
children, never refuse to leave their homes when Mom orders them out.

Bringing back the nineteenth century would threaten women with
other things that Ms. Pollitt supposes aren’t going to happen—the return

11
Coontz, The Way We Really Are, p. 95.

The Case for Father Custody

176

of the sanctity of motherhood, the Angel in the House, the feminine
mystique, the role-playing, perhaps the “iron masks” detested by Ms.
Friedan, in which wives “choke with impotent rage…the panicky play-
acting of the old roles, with mutual contempt for our own duplicity and
the ones we dupe…the bitterness, the rage underneath the ruffles, which
we used to take out on ourselves and our kids and finally on the men in
bed….”12

No self-respecting feminist would go back to that sort of role-
playing, so Katha Pollitt thinks. But that sort of role-playing was what
formerly got mothers custody of the kids—“wearing masks,” says Ms.
Friedan, “so that they wouldn’t lose custody of their children.”13 That
was what enabled judges to affect concern for what they really ignored,
the best interests of the children who (it was convenient to say) needed
the Angel in the House, even though that mother-headed house was
eight times more likely to make them delinquent, five times more likely to
drive them to suicide, and so on. When mothers give up that sort of role-
playing they give up their spurious claim to moral superiority, signified
by their pretended acceptance of the double standard and greater sexual
and parental responsibility; they give up the pretense that their white
wedding-gown betokened virginity. They abandoned their pledge to bear
only legitimate children and their pledge that their children will have
fathers to provide them with greater benefits than single mothers can
provide. Giving up these pretenses and the benefits contingent on them,
Ms. Pollitt may suppose, is “not going to happen” either, but they have
already been forfeited as society has entered the era of the female kinship
system by rejecting sexual regulation. It remains only for men to realize
what has already happened and to stop subsidizing women’s withdrawal
from the male kinship system—and dragging “their” children with them.

Women’s marriage vows and their acceptance of what Katha Pollitt
rejects as things “not going to happen” were formerly the quid pro quo
which motivated fathers to be providers for families. Now following the
actual or threatened withdrawal of these things men are supposed to
behave as though nothing had changed, as though they still had stable
families.

12
Betty Friedan, It Changed My Life, p. 232.

13
It Changed My Life, p. 317.

The Case for Father Custody

177

Feminist Brett Harvey makes the following claim for women’s right
to total independence:

A group of feminists came together in New York in April, 1981 to talk
about what wasn’t being talked about: abortion rights as the key to
women’s sexual freedom….Women’s autonomy must include the right to
express ourselves as sexual beings….[W]omen cannot control our own
destinies unless we can control our own reproductive function. At the
heart of the New Right’s attack on abortion rights was a traditional
definition of women as childbearers—victims of nature—rather than as
autonomous human beings with the fundamental right to define our own
sexuality…[with] the guarantee of total sexual freedom and autonomy for
women. The notions that underlie “free abortion on demand”—that
women are not slaves to their reproductive systems; that women have
the right to choose when, how and with whom they wish to be sexual—
these ideas, the bedrock of radical feminism, are still not truly accepted.
As long as women who choose not to have children, or to live alone or
with other women, or to have a variety of sexual partners—as long as
such women are stigmatized as “selfish” or “narcissistic,” or “perverted,”
no woman is really free.14

Ms. Harvey’s program seems to exclude men from meaningful
participation in reproduction, but “total sexual freedom and autonomy
for women” must include a woman’s right to enter a stable and
enforceable contract to share her reproductive life with a man. It also
includes, in Ms. Harvey’s thinking, the right to walk out of this contract
with the children in her custody. Which is it to be? She flaunts “the first
law of matriarchy: women control our own bodies. Such a woman is not
marriageable. No man must suppose himself obligated to subsidize her
or to allow her custody of his children. Her program, “the bedrock of
radical feminism,” is incompatible with civilized society. If she chooses
not to have children, fine. If she chooses to live alone or with other
women, fine. If she chooses to have a variety of sexual partners, fine.
But society must condemn her if she makes her children “victims of
nature” by trapping them in the female kinship system, and men must
condemn and oppose a legal system which permits her to do so—and
compels fathers to subsidize them.

Ms. Harvey rebels against the patriarchal system which allows men
to share in reproduction. But such sharing does not deny women “the
right to choose when, how and with whom they wish to be sexual”; it

14
Brett Harvey, “No More Nice Girls,” in Pleasure and Dangers, ed. C . Vance (Boston:

Routledge and Kegan Paul,1984), pp. 205, 209.

The Case for Father Custody

178

asks them to make this choice, but to make the choice meaningful and
permanent, something that men and children can depend on. Ms.
Harvey wishes to make the choice over and over again, promiscuously,
irresponsibly, “freely and joyously.”

Her choice denies freedom and joy to the victims of her sexual
disloyalty, the cuckolded or divorced husband and the children
shepherded into the female kinship system. The wife’s sexual loyalty is
her primary contribution to marriage, as the husband’s paycheck is his.
Feminists rejoice that women’s growing economic independence has
reduced the value of the husband’s paycheck to the point where wives
can afford to withdraw their sexual loyalty (“control our own reproductive
freedom”)—-thereby making marriage meaningless to the husband and
placing the children at risk.

Worse than meaningless, for the husband is not only deprived of
his children, his property and the role on which he hoped to build his
life, but he must actually pay to have these losses inflicted upon
himself—otherwise his wife might be unable to afford the divorce,
otherwise the judge might hesitate to give the mother custody of the
children. The father’s role is destroyed by the society which was
supposed to create it, since “fatherhood is a social invention.”

Very large numbers of men—ex-husbands who have lost everything
in the divorce court, sons of ex-husbands who see how their fathers have
been displaced and made roleless, bachelors confronting a sixty percent
divorce rate and the near certainly of anti-male discrimination from
judges—are bewildered and angered by this betrayal of the family by the
legal system. These males, whom society ought to encourage to become
providers for families, are afraid of marriage, afraid that feminist
propagandists may be right in saying the nuclear family is obsolete.

It is obsolete if women are allowed to be promiscuous or to retain
custody of children rendered fatherless by their repudiation of their
marriage vows and to collect subsidization from males they have married
or had a one-night stand with. It is obsolete if marriage is entered into
“in contemplation of divorce,” as a temporary suspension of promiscuity
following which the wife is privileged to call it off, return to promiscuity,
and still claim custody of the children. Such a wife has not given her
husband a family, she has loaned him one, allowed him to fall in love

The Case for Father Custody

179

with his children and then taken them away from him. The ex-husband
thus defrauded is under no obligation to the ex-wife. His obligation to
his children is to rescue them from the female kinship system where the
law places them, and this obligation is thwarted by his financing of their
mother’s legal kidnapping of them. His support money is what is making
the nuclear family obsolete by promoting “alternative families”—
matrilines—promoting the “emerging white underclass,” the female
kinship system and its pathology. The law is destroying his family and
compelling him to renounce his role of family protector and to help in
this destruction.

The psychic mechanisms essential to accomplishing this
destruction are the guilt-trip, the Mutilated Beggar Argument, the
instilling in the father of the notion that he is doing the right thing for his
kids by abandoning them to the female kinship system: “They are my
children,” he is supposed to be thinking, “and I love them and I can’t
abandon them.” In fact he is abandoning them. He needs to have his
consciousness raised so that he can see this. This consciousness-raising
is the responsibility of the fathers’ rights movement. If enough fathers
could be made to see that the financing of women’s liberation is inflicting
on society the most damaging of all transformations short of total
destruction—the alteration of the kinship system—they could put a stop
to it and restore sexual law-and-order and the male role as head of the
family, custody of the children of divorce and the abolition of alimony
and child support payments and an end to the “illegitimacy revolution”
which increased the number of fatherless children from 5.3 percent in
1960 to 30.1 percent in 1992 while reducing the birth rate by one-
third.15 It would replace mothers’ reliance on divorce and government
assisted matriarchy with patriarchal marriage and the family.

According to Gerald Heard:

As the mammal is the fetalization of the reptile and retains some of the
generalized features the reptile lost when it specialized out from the
amphibian; as the primates neotenically retain fetal freedoms that the
rest of the mammals have lost; as man remains an infant longer than the
ape and, to his infancy, adds another span of uncommitted freedom, his
specific childhood; so this principle of paidomorphy is now seen to be the
power of human evolution and the capacity and promise of its further
advance.

15
David Hartman, The Family in America, July, 1997.

The Case for Father Custody

180

It is in childhood that fatherlessness does its greatest damage.
This is why 63 percent of youth suicides are from fatherless homes, why
90 percent of all homeless and runaway children are from fatherless
homes, and so forth (see pages 12ff.).

Applied to specific human history, [Heard continues] this insight makes
comprehensible the vast acceleration of the growth of consciousness
since the rise of man. For as man has no instincts he holds together and
advances through social heredity. Hence, the human advance has been
and must always be through the reciprocity of the two parallel lines of
man’s physical heredity and his social heredity. The social heredity is
the die that stamps its pattern of developing behavior on the matrix of
the human brain. While the physical parents beget, bear, and rear
increasingly impressionable, teachable young, the begetters of the social
heredity have to keep themselves young and open so that they may
creatively accept new data and incorporate the new evidence into those
new comprehensive conceptions that can feed the fresh, open minds of
each generation.16

 “Among nature peoples,” says homosexual Arthur Evans, “sex is
part of the public religion and education of the tribes….Its purpose is its
own pleasure.”17 That is why they are “nature peoples”—uncivilized. The
great discovery of patriarchy was that sex could be put to work to create
civilization by allowing men to be sociological fathers. Ms. Harvey
thinks, with “nature peoples” and Arthur Evans, that sex ought to be
wholly recreational and irresponsible, and supposes (if she thinks that
far ahead) that the children resulting from it, if they are not aborted,
must be subsidized not by sociological fathers but by ex-husbands,
discarded boyfriends or agencies of a feminist welfare state. Only thus
can women be “autonomous human beings with the fundamental right to
define our own sexuality.” The program implies a denial of freedom to
male sex partners, who must submit to both exile from meaningful
reproduction and to subsidizing women’s promiscuity.

Fatherhood used to be a social creation. But lawmakers and judges
have allowed themselves to be bullied by feminists into imagining that
the props needed by fathers are oppressive to women and should be done
away with, thus leaving men without the role security formerly provided
by the legal system. This is the feminist “progress” which Riane Eisler
and Katha Pollitt celebrate. This is also why almost one-fifth of men

16
Heard, The Five Ages of Man, p. 285.

17
Arthur Evans, Witchcraft and the Gay Counterculture (Boston: Fag Rag Books, 1978), p.

130.

The Case for Father Custody

181

between ages 39 and 43 are bachelors, why forty percent of the young
men studied by Judith Wallerstein are “drifting, out of school,
unemployed.”18

Ms. Eisler writes of “the attempt by a growing number of women to
gain sexual independence: the power to freely choose how and with
whom to mate and whether or not to have children…the attempt by more
and more women to reclaim the right to sexual pleasure and finally leave
behind the notion (supported by both religious and secular dogmas) that
women who are sexually active are ‘bad women’ or ‘sluts’”19 There have
always been such women (“women you screw”), but men cannot hope to
have families with them. Their abandoning the role of loyal wives
necessitates men’s withdrawing their subsidization of them. Ms. Eisler
supposes men will continue to give them their children, their name, their
property, their homes, and their future income. The increasing numbers
of “sluts” makes father custody increasingly necessary. The recovery of
men’s motivation to be reliable providers without a guarantee of father
custody is something else which is not going to happen.

18
Hewlett, When the Bough Breaks, p. 141.

19
Eisler, Sacred Pleasure, p. 196.

The Case for Father Custody

182

XXII)) EEXXOOGGAAMMYY

Exogamy, men “marrying out” of their kinship group, is a peculiar
feature of the anthropology of primitive peoples. According to historian
Will Durant,

Exogamy, too, was compulsory; that is to say, a man was expected to
secure his wife form another clan than his own. Whether this custom
arose because the primitive mind suspected the evil effects of close
inbreeding,1 or because such intergroup marriages created or cemented
useful political alliances, promoted social organization, and lessened the
danger of war, or because the capture of a wife from another tribe had
become a fashionable mark of male maturity, or because familiarity
breeds contempt and distance lends enchantment to the view—we do not
know. In any case the restriction was well-nigh universal in early
society; and though it was successfully violated by the Pharaohs, the
Ptolemies and the Incas, who all favored the marriage of brother and
sister, it survived into Roman and modern law and consciously or
unconsciously moulds our behavior to this day.2

Lord Raglan has cited a number of theories which purport to
explain this peculiar taboo against marrying members of one’s own
family—or one’s own clan, for in primitive matriarchal society the family
is the clan:

Because such marriages are sterile (Pope Gregory I); Because the children
of such marriages are weak in mind or body (Robert Burton, L. H. Morgan,
Sir E. B. Tylor); Because there is an instinct which forbids such marriages
(St. Augustine, Professors Hobhouse and Lowie, Dr. Westermarck);
Because such marriages are unnatural (Plato, Novatian, Amyraut, Dr.
Havelock Ellis); Because such marriages would tend to take place
between persons of disproportionate age (Socrates, Montesquieu, Huth);
As a relic of a once universal practice of marriage by capture (J. F.
MacLennan, Herbert Spencer, Lord Avebury, Mr. H. G. Wells); Because
relationship would become confused (Theodore Beza); Because respect for
a father precludes marriage with his wife (Philo, Agathias, and Statius);
Because marriages within the family would be without love (Luther);
Because such marriages would lead to excessive love within the family
(Aristotle, St. Chrysostom); Because such marriages led, or would lead, to

1
Despite folklore to this effect, there are no evil consequences of close inbreeding. See

Lord Raglan, Jocasta’s Crime (London: Watts and Company, 1940), ”Chapter 2: “Is

Inbreeding Harmful?”
2
Will Durant, Our Oriental Heritage (New York: Simon and Schuster, 1935), p. 41.

The Case for Father Custody

183

family jars of various kinds (Bishop Jeremy Taylor, J. J. Atkinson,
Professor Malinowski, Mr. Briffault, Mrs. Seligman); From a growing
regard for the domestic proprieties (Dr. Marett); In order to promote
chastity by compelling people to seek mates at a distance (Thomas
Aquinas); As a penance for a primeval parricide (Freud); Because such
marriages became a royal prerogative (Professor Elliot Smith); For
magical, religious, or superstitious reasons (Sir J. G. Frazer, Professor
Durkheim, A. E. Crawley, Dr. Raymond Firth.3

The list, says Raglan, shows “at a glance the number and variety of
the theories which have been advanced—how theologian has differed
from theologian, philosopher from philosopher, and scientist from
scientist. It should convince anyone who, having got so far, still believes
that there is some simple and obvious solution, that this is not the case.”

Raglan’s own view is “that incest was originally nothing but a
breach of the law of exogamy, that exogamy was adopted for purely
magical reasons.”4

All these contradictory explanations are proposed by men. Let’s
look at the problem from the woman’s point of view, the person formerly
in control of the arena of reproduction, but now threatened with
displacement by patriarchy. Did not the black woman on the Donahue
Show who said women want the right to have children without having
husbands state the essence of exogamy?

When Charmaine tells her boyfriend, to get his ass out of her house
she is defending the female kinship system. Males can be permitted to
function as boyfriends as long as they behave themselves, but they
mustn’t aspire to be fathers and heads of households. Mom must
remain in charge of the reproductive unit. This is woman’s power base
and they don’t mean to give it up.

Charmaine doesn’t want a man to have papers on her, which would
inhibit her sexual freedom. So she kicks him out, thus creating exogamy
and remaining in control of her own sexuality—“the first law of
matriarchy.”

She wants what most feminists want, to get back to the Stone Age
arrangement, what Ms. Coontz calls (trying to make it sound up to date)

3
Lord Raglan, Jocasta’s Crime, pp. 64f.

4
P. 57.

The Case for Father Custody

184

“the emergence of alternative ways of organizing parenthood and
marriage.” She doesn’t want patriarchy, “to reestablish the supremacy of
the male breadwinner model or to define masculine and feminine roles in
any monolithic way.”5

When Sharon Crain Bakos says “I got divorced because I didn’t like
being second and being a wife meant being second,”6 she is defending the
female kinship system. When she says “The clearest memory of my
wedding day is what was going on in my head as I walked down the aisle
in my white satin dress with the floor-length lace mantilla billowing
around me: ‘No. No way is this going to be forever, for the rest of my life.
No.’”7 She is defending the female kinship system. Women’s right to be
promiscuous. The first law of matriarchy.

When John Hodge says “The traditional Western family, with its
authoritarian male role and its authoritarian adult rule, is the major
training ground which initially conditions us to accept group oppression
as the natural order”—he too is defending the female kinship system.8

Exogamy means men “marrying out,” attaching themselves to
women of other clans where the females have permanent status but the
males are little more than visitors. It guarantees women’s sexual
independence. As Ms. Harvey says, “total sexual freedom and autonomy
for women…to have the right to choose when, how, and with whom to be
sexual.”

In the Annex of the present book I have collected quotations,
mostly from feminists, to show that this female hatred of patriarchy, this
insistence on the right to reject sexual regulation lies at the heart of the
feminist/sexual revolution. They hate the family. Ms. Heyn expected “to
interview women deeply divided about their decision to have extramarital
sex,” but found this “not to be so.” The women came to talk to her “not
to discuss divided hearts or new meanings of forever but the recovery of
their sexuality and the dramatic physical, psychological, and emotional
ramifications of that recovery.”9 The recovery of their promiscuity.

5
The Way We Really Are, p. 77.

6
Susan Crain Bakos, This Wasn’t Supposed to Happen (New York: Continuum, 1985), p. 2.

7
Ibid., p. 20.

8
Quoted in bell hooks, Feminist Theory: From Margin to Center (Boston: South End Press,

1984), p.36.
9
The Erotic Silence of the American Wife, pp. 283f.

The Case for Father Custody

185

Ms. Heyn would never dream of saying this:

Monogamy was dead, and few of those who promise sexual exclusivity
were capable of keeping their promise—

But she does say this:

I began to think that perhaps I was not hearing any of these sad tales
because monogamy was simply dead, and that, for whatever reasons, few
of those who promised sexual exclusivity were capable of keeping their
promise.”

This coyly places the essential idea in subordinate clauses,
obfuscates it, makes it sound harmless. But it is still there: Monogamy
is dead—and with it the family and fatherhood—the whole patriarchal
stick. Ms. Heyn’s adulteresses have “recovered their sexuality” and
emancipated themselves from patriarchal regulation. Of one of these
“recovered” women Ms. Heyn says:

The one thing Anne has sacrificed…is her claim to goodness. She is
permanently out of the running for the title of Perfect Wife. But what a
trade: In exchange for the title, she has gained—or regained—the voice to
speak about her pleasure.10

What a trade indeed. She has repudiated the Legitimacy Principle
upon which patriarchy is based and asserted her loyalty to the
Promiscuity Principle upon which matriarchy is based, her right to do
whatever she wishes sexually regardless of her marriage contract. She
may not realize it, but along with this she has repudiated her claim to
custody of her children.

When Betty Friedan became an economically independent best-
selling author, she felt “the women’s movement began to give me the
strength that it has given all of you. She followed Jeanne Cambrai’s
advice: “Get rid of HIM!” I said, “I don’t care, I have to do something
about my own life.”11 She went to Mexico, divorced her husband and
took his children from him, creating an exogamous family and poor Carl
Friedan was helpless to do a thing about it.

Briffault’s Law. It was when men acquired wealth which they could
offer to prospective wives that they became a meaningful part of the

10
Page 302.

11
It Changed My Life, p. 324.

The Case for Father Custody

186

reproductive unit. “The original husband,” says Michael Maggi,12 was an
incidental nocturnal visitor—and women did the proposing. But even
this form of marriage arose only after a million years of clan life in which
all men and women were ‘brothers’ and ‘sisters,’ and the term ‘father’
was unknown.”

“A study of the sciences of biology and anthropology,” says feminist
Evelyn Reed, “discloses that sex competition among females does not
exist either in nature or in primitive society. It is exclusively the product
of class society and was unknown before class society came into
existence, which means for almost a million years of human evolution.”13
It was exclusively the product of a society in which men could offer a
benefit to women sufficient to induce them to share their reproductive
lives, a society which would guarantee to the men that their status
within the family was secure—or rather that there was a family rather
than a female-headed reproductive unit. Only when men acquired
wealth and status did women consider them worth competing for, only
then did they recognize they could derive a benefit from association with
them. It is man’s wealth—and his secure possession of it—which
ensures women’s sexual loyalty and the stability of the two-parent
family.

Exogamy preserves female sexual independence, female unchastity,
“a woman’s sacred right to control her own body.” This is what Ms.
Heyn’s adulteresses yearn for, what Charmaine wants, what feminists
demand.

THE MALE KINSHIP SYSTEM: A WRAP-UP

Males created patriarchy by intruding themselves into the arena of
reproduction, an epoch-making innovation, comparable to the creation of
motherhood itself, an innovation justified solely by its success. Wherever
the two kinship systems can be compared the male system wins hands
down—the matriarchal Indians could not compete with the patriarchal
Europeans who took their land away and bottled them up on
reservations; the matriarchal ghettoes and barrios of South Central and

12
In a cover letter promoting Evelyn Reed’s Woman’s Evolution.

13
Evelyn Reed, Problems of Women’s Liberation: A Marxist Approach, 5th ed. (New York:

Pathfinder Press, 1971), p. 79.

The Case for Father Custody

187

East Los Angeles cannot compete with the patriarchal suburbs whose
taxes pay their bills.

A generation ago Ramsey Clark wrote a best-selling book called
Crime in America, in which he rattled off the usual cliches about the
causes of crime. He needs to be quoted at length:

Most crime in America is born in environments saturated in poverty and
its consequences: ignorance, illness, idleness, ugly surroundings,
hopelessness. Crime incubates in places where thousands have no jobs,
and those who do have the poorest jobs; where houses are old, dirty and
dangerous; where people have no rights….[T]he clear connection between
crime and the harvest of poverty—ignorance, disease, slums,
discrimination, segregation, despair and injustice—is manifest….Take a
map of any city—your city—and mark the parts of town where health is
poorest….Find the places where life expectancy is lowest—seven years
less than for the city as a whole—where the death rate is highest—25 per
cent above the rate for the entire city….Mental retardation occurs in
some parts of your city at a rate five times higher than in the
remainder….Mental and emotional illness afflicts substantial portions of
the population in some parts of town, while in others it is comparatively
rare and carefully treated….Now mark the parts of town where education
is poorest….Find those parts of the city where the oldest schools stand,
where there are no national honor society students, where classrooms
are most crowded and there are no playgrounds, where the teachers’
qualifications are lowest, class days shortest and dropout rates greatest,
where the ratio of students to teachers is highest and books and supplies
are scant….14

And so on and on. “Behold your city,” says Clark—”You have
marked the same places every time”:

Poverty, illness, injustice, idleness, ignorance, human misery and crime
go together. That is the truth. We have known it all along. We cultivate
it, breed it, nourish it. Little wonder we have so much. What is to be
said of the character of a people who, having the power to end all this,
permit it to continue?

What is to be said of Ramsey Clark, the chief law enforcement
officer of the country, and of his character, that he fails to mention the
obvious cause of all this mess—matriarchy? What we have really known
all along is that most criminals grow up in female-headed households,
created either by welfare (Mom marries the state and doesn’t need a
husband) or by divorce with mother custody. “The power to end all this”

14
Clark, pp.41ff.

The Case for Father Custody

188

lies not with lawmakers who subsidize matriarchy (and thus breed it) or
judges who give mothers custody in their divorce courts (and thus
encourage it) but with making fathers heads of families as they were in
the mid-nineteenth century when John Stuart Mill wrote “They are by
law his children.”

Patriarchy is artificial but it works. Female rebellion against
patriarchy is natural, an expression of Briffault’s Law and an attempt by
females to regain their lost female primacy. The male must earn his right
to participate in reproduction by making himself acceptable to, and
providing benefits to, the female. Civilized society must make the
female’s acceptance of patriarchy a reasonable choice by emphasizing its
advantages to her and her offspring, its significance and its irrevocability.
Hence the ritual and prolongation of courtship. Hence the concern of the
families and (formerly) the groom’s asking the bride’s father’s permission
to propose to her. Hence the church wedding, with its archaic language
and hallowed customs. Hence the bride’s pre-marital chastity, signified
by her white wedding dress. All these stress the solemnity of the
occasion, its awesome responsibility, the need for the bride and the
groom to know they are going through a rite of passage—passing through
a door they will never pass through again. The rite is made meaningful
to the groom by making it permanent and irrevocable, something he and
his children can depend on. The groom must know that the woman is
offering him a family, not lending him one which can be later taken away
and used for the purpose of extracting child support money from him.

The legal system formerly stabilized patriarchy by ensuring male
headship of families. Now it does the opposite. The typical judge thinks
as Robert Noland does, as the Los Angeles judges cited in the second
footnote of this book do, that in the event of divorce, children belong with
their mother and that the father owes the mother support money. The
consequence: society is returning to the female kinship system and its
pathology. Why can’t Ramsey Clark see it?

The feminist rebellion against patriarchy is an intelligible reaction,
a defense of what has been female territory for two hundred million
years. The female wants the benefits which accompany the male
intrusion without its permanence, wants Dad’s paycheck without Dad’s
interference. Many women want sexual promiscuity or easy divorce for
Mom with financial responsibility for Dad, or want AFDC. She may

The Case for Father Custody

189

reward him with “free and joyous love”—which makes marriage a
romantic institution rather than an economic one—following which she,
like Judge Noland’s cattle and Mrs. Thomas Mulder, will resume her
interrupted control over reproduction.

 “LIFE WITH FATHER”

Fatherhood depends on human understanding of the needs of
children and an incorporation of that understanding into the social
structures of marriage and the family.

Feminists like Ms. Reed relish the idea that men were once mere
sexual hangers-on, boyfriends, secondary creatures. “Life with Father,”
she says,

as portrayed in old-fashioned plays and motion pictures, shows an
imposing gentleman who occupies the commanding position in the
family, provides for its economic needs, endows it with his name,
transmits his property to his sons, and expects his wife and children to
cater to his needs and obey him. This roaring lion of a father is far
removed from the paternal mouse who first enters history. At that point
the father was last in the line of relatives—after the mothers, the sisters,
and the brothers—and it took considerable time and turmoil before he
moved all the way up to first place.

She quotes W. H. R. Rivers on the lowly condition of fathers among
the Seri Indians of Baja California, without choosing to notice the
connection between the low condition of Seri fathers and the low
condition of Seri society itself, one of the most backward known to
anthropology:

The male members sat under a rude shelter in order of precedence, the
eldest brother nearest the fire, his brothers next to him in order of age,
and then, often outside the shelter and exposed to the rain, the husbands
of the women of the household.

Rather than this heavy-handed sarcasm, why not a little approval
for the civilized father who has come so far from such lowly beginnings
and brought his woman and his children along? The underlying
difference between the Seri father and the civilized father is that the Seri
father is marginalized by the unchastity of Seri women who won’t give up
their sacred right to control their own sexuality by allowing their men to
have families.

The Case for Father Custody

190

Ehrenreich, Hess and Jacobs equally support the female kinship
system and exogamy. They have been quoted: “We were drawn, as
women have been for ages, to the possibility of celebrating our sexuality
without the exclusive intensity of romantic love,15 without the inevitable
disappointment of male-centered sex, and without the punitive
consequences.”16 This is the love Briffault refers to with this:
“Cohabitation is, as will later be shown, very transient in the lower
phases of human culture, and the sexes, as a rule, associate little with
one another.”17 It is the state William Tucker refers to where “boys
complained their fathers had never been around to help them,” where
“girls solemnly proclaimed themselves capable of raising babies without
men,” where “each of these declarations was met by thunderous
applause from the assembled teenagers.”18

Harriet Jacobs in her Incidents in the Life of a Slave Girl, 1861,
pleaded for her readers to view female virtue and purity differently for
slave women, in light of their inability to exercise control over their own
bodies.19 Unlike Jacobs, today’s liberated women don’t apologize for
their promiscuity, they flaunt it as a sacred right and glory in it as
striking a blow for women’s independence from patriarchy. A month or
two before Princess Diana’s death the tabloid Star suggested she might
be pregnant and supposed this “would be a slap in the face to Charles
and his whole stuffy family. This could be Diana’s way of breaking the
royal ties and making it clear that she’s going to live her life on her own
terms.”20: “a woman’s right to have a baby without having the father
around is what feminism is all about.”21

Melanesia still has the Female Kinship System. When the
missionaries there convert the natives to Christianity and teach them the
Lord’s Prayer, they translate the first verse as “Our uncle who art in
heaven.” Fathers have no authority in Melanesia. That’s matriarchy.
Women prefer it. They may dislike the poverty which accompanies it—
but one cannot have everything.

According to sociologist Dr. David Popenoe,

15
This is the same “love” Ms. Friedan speaks of.

16
Re-Making Love, p. 199.

17
The Mothers, I, 125.

18
The American Spectator, Sept., 1996. See the fuller quotation on page 42.

19
Oxford Companion to Women’s Writing in the United States (New York: Oxford University

Press, 1995), p. 428.
20
Star, 29 July, 1997.

21
Letter circulated in August, 1996.

The Case for Father Custody

191

Because men are only weakly attached to the father role and because
men’s reproductive and parental strategies are variable, culture is central
to enforcing high paternal investment. In every society the main
cultural institution designed for this purpose is marriage. Father
involvement with children is closely linked to the quality of the
relationship between husband and wife.22

The success of feminism has been its undermining of this
relationship, its restoration of the female’s right to be unchaste.

KEEPING PATERNITY SECRET

 “The whole culture,” says feminist Hazel Henderson, “could shift
fundamentally in less than a generation IF women simply took back their
reproductive rights, endowed by biology and Nature. All that women
would need to do to create a quiet revolution is to resume the old
practice of keeping the paternity of their children a secret.”23 This is
what women do in the ghettos, where welfare and affirmative action
programs prevent men from claiming their reproductive rights.

The Birmingham women aimed at one of the two major feminist
goals, abolishing the marriage contract’s regulation of female sexuality.
The other goal is maintaining the fiscal obligations of males. Feminist
diddling about women standing on their own feet “without sexual
privilege or excuse” is for the purpose of securing their right to be
sexually de-regulated—after which they talk like this:

We could now face men, our brothers, in a new way…begin to look at and
to speak to men not as our masters and oppressors, not as our
breadwinners or husbands, but as themselves, the people we had to live
with, work with, fight with, even love in new freedom, if we were to move
on in the real world we had opened.24

In this real world women stand on their own feet and “no longer
need men to take care of us,”25 they enjoy “one’s own hard-won strength
to take care of oneself,”26 there is no alimony, which is “a sexist concept,
and doesn’t belong in a women’s movement for equality.” HOWEVER, in
this real world males will still have to maintain their fiscal obligations.
There will still be “maintenance, rehabilitation, severance pay—whatever

22
Popenoe, p. 184.

23
Women of Power, fall, 1988.

24
It Changed My Life, p. 257.

25
The Second Stage, p. 122.

26
The Second Stage, p. 269.

The Case for Father Custody

192

you want to call it-—[which] is a necessity for many divorced women, as
is child support.” Men, though “not breadwinners,” must still be
billpayers,” must still pay the “support desperately needed for…single
parent families.”27 “We could…set up our own corps to collect that child
support [from ex-husbands] so that women wouldn’t be at the mercy of
the lawyers.”28

This is the double-barreled feminist program—matriarchy with
subsidization, whether by ex-husbands, as Ms. Friedan proposes, or by
government. Women are allowed to play the Motherhood Card; men are
forbidden to play the Money Card. This is how the cause of feminism is
served, how the family is destroyed. Feminist Riane Eisler explains the
need for this:

Since the institution of the family functions as both a social model and a
microcosm of the larger society, feminists have always perceived that no
real change in the status of women is possible unless the patriarchal
family is replaced.29

Not just particular families but the institution itself, for which there
can be only one replacement, the female-headed matriline which is now
replacing it and which produces children eight times more likely to
become delinquent.

“The patriarchal family,” continues Ms. Eisler, “is protected by a
formidable alignment of religious dogma, legal sanction and economic
constraints, so that while it receives support from practically every
existing social mechanism, alternative family forms are considered
‘abnormal’ and receive no support at all.”

Would it were so. The patriarchal family needs to be protected by
religion, by the law, by economic structures. The patriarchal family is
the linchpin which holds all these other things together. But the
patriarchal family, rather than being protected by religion is being
undermined by religious faddism which tells us, as Bishop Spong says,
that “the shift in the power differential between the sexes has accelerated
to a breakneck speed in our generation,” that “Patriarchal models of

27
The Second Stage, p. 119.

28
The Second Stage, p. 328.

29
Riane Eisler, Dissolution (New York: McGraw-Hill, 1977), pp. 131f.

The Case for Father Custody

193

marriage are likewise in retreat” and that “Perhaps the high divorce rate
represents something positive rather than negative for human life.”30

The law, so far from protecting the patriarchal family, is its
deadliest enemy. The law’s responsibility is to ensure that children have
fathers, but the feminist clamor for “equal treatment” means the removal
of the few remaining props which enable fathers to function. According
to Andrew Payton Thomas, in the Washington D. C. ghetto, 42 percent of
black men aged 18-35 are under criminal justice supervision or in jail,
on probation or parole or out on bond or outstanding warrant. About 85
percent of Washington’s black men are arrested at some point in their
lives.31 The trouble with these black men is that they have been deprived
of a patriarchal family to grow up in and deprived of another patriarchal
family to provide for. They grew up in the “alternative family forms” of
which Ms. Eisler and Ms. Coontz speak, the pathological forms now
taking over the larger society, and their women’s sexual independence
keeps them from forming new families of thieir own.

REFORMING WELFARE

Feminist educationist Valerie Polakow complains of current
attempts to reform welfare:

Not only do such proposals punish single women for their “other
motherhood” status, attempt to control their sexual behavior, and
reinforce traditional gender stereotypes by rewarding them with benefits
if they marry, but they fail to address the critical issues that mire single
mothers in poverty, reducing them to modern-day paupers, undeserving
wards of the state. Hence, in the last decade of the twentieth century,
the entitlements guaranteed to single mothers and their children as civil
rights in all other Western democracies are not present in the United
States—not yet; wealthy, powerful, technologically advanced, but
dismally failing to adequately protect its most vulnerable citizens. They
are reduced to grubbing for worms in the shadows of the private garden.32

The way to protect the women and children is to give them
husbands and fathers. The proposed regulation tries to do this—
controlling their sexual behavior, reinforcing traditional gender

30
Bishop John Shelby Spong, Living in Sin?: A Bishop Rethinks Human Sexuality (San

Francisco: Harper and Row, 1988), p. 54.
31
Andrew Payton Thomas, Crime and the Sacking of America: The Roots of Chaos (Washington:

Brassey’s, 1994), p. xxii.
32
Valerie Polakow, Lives on the Edge: Single Mothers and their Children in the Other

America (Chicago: University of Chicago Press, 1993), pp. 171f.

The Case for Father Custody

194

stereotypes, awarding them benefits if they marry. These controls
formerly worked fairly well to prevent the ills Ms. Polakow describes.
They no longer do. There are too many female-headed households, too
many parasitic women with messed-up children, too many demoralized
ex-husbands and ex-boyfriends unable to induce their women to behave.
What is needed, I am suggesting, is to put the powerful bond between the
mother and her offspring to work to create and stabilize families by
guaranteeing fathers custody. Then the social contract swings into
action on the right side of things: the mother sees the father not as an
oppressive regulator of her sexuality, but as providing the benefits of a
family, children, a home, higher income and higher status. Society used
to do this and it worked.

Neoteny is the condition of having the period of immaturity
prolonged. Paidomorphy is the retention in the adult of infantile or
juvenile characteristics, which facilitate the “growth” so much written
about (and so little evidenced) in feminist literature—the growth denied
to so many children by the contemporary educational system which has
transformed itself into a propaganda mill for the feminist/sexual
revolution and transformed millions of children into juvenile nymphets
and satyrs prematurely preoccupied with sex.

The law is a crude instrument, capable of wrecking families,
capable of exiling fathers and depriving children of the benefits of
fetalization, neoteny, and paidomorphy, but incapable of doing anything
to offset these losses other than railing at the exiled ex-husbands for
“abandoning their families.” According to Sylvia Ann Hewlett, “The fact
that estranged [read: exiled] fathers do not contribute significantly to the
costs of college is a critical problem for many youngsters.”33 Of course.
The solution is for Mom and the judge not to exile the father.

Poverty is not the worst consequence for the children of fatherless
households, but it is the easiest to demonstrate: “In single-mother
families,” says David Blankenhorn, “about 66 percent of young children
lived in poverty.”34 Feminists properly emphasize the seriousness of this
poverty; but still more serious is the fact that, according to David
Popenoe, “Juvenile delinquency and violence are clearly generated

33
When the Bough Breaks, p. 141.

34
Fatherless America, p. 42.

The Case for Father Custody

195

disproportionately by youths in mother-only households and in other
households where the father is not present.”35

Daughters are equally at risk. According to Dr. Popenoe, “If the
growing problem of teenage sexuality and early childbearing can be
resolved without bringing fathers back into the lives of their daughters,
that way has not yet been found.”36

When a judge removes a child from a two-parent household headed
by the father he is removing it from where it is statistically least likely to
be abused and most likely to become a good citizen. When he places it in
a female headed household he is placing it where it is statistically most
likely to be abused and to become an educational failure and a
delinquent. He may unctuously proclaim that his sole concern is the
best interest of the children, but he is choosing the worst of the options
at his disposal for achieving this. The judge is the primary contributor to
the crime, underachievement and demoralization of the next generation.

In 1980 crime increased a shocking 17 percent. Los Angeles Police
Chief Daryl Gates, flabbergasted by such an increase, declared that
nothing in the economy could explain it. What did explain it was the
huge increase in divorce and illegitimacy in the mid-1960s. The
translation of this breakdown in patriarchal sexual arrangements into
the statistic concerning crime required the maturing of the children
rendered fatherless in the 1960s into the teen-and-twenty-year-olds of
1980, and the time-lag was too long for Chief Gates to see the
connection. The increase in crime was preceded a generation earlier by a
sexual breakdown which destroyed legions of patriarchal families.
“During the 1980s the number of persons in federal and state prisons
doubled,” says Sylvia Ann Hewlett,37 focusing on the male criminal,
forgetting his mother, whose rejection of sexual regulation started the
mess. Ms. Hewlett complains that the cost of imprisoning the criminals
is “much more than we spend on Aid to Families with Dependent
Children,” overlooking that more AFDC money now means more
prisoners a generation from now. Once again: Crime and delinquency
are like hemophilia, manifested in males but carried and transmitted by
females.

35
Life Without Father, p. 62.

36
P. 65.

37
When the Bough Breaks, p. 339.

The Case for Father Custody

196

Femininity is a set of signals conveying the female’s acceptance of
patriarchy. This is understood by females themselves. “Throughout the
period of this study [of pregnant unmarried girls]” says Rickie Solinger,
what held these groups together was a shared belief that the unwed
mother ‘had gotten herself pregnant’ in large part because she was
insufficiently feminine.”38 To which Ms. Solinger adds: “If efforts were to
be expended in the girls’ behalf, training in femininity represented
resources…well allocated.” Male anti-sociality is typically violent and is
punished. Female anti-sociality is typically sexual and is rewarded by
subsidies from the governments’ Backup System and support payments
from ex-husbands. Generally, it is the female anti-sociality of one
generation which underlies the male anti-sociality of the next generation,
the “vector” for it being the female-headed family.

Charles Murray thinks that “mothers with small children are not
an economically or socially viable unit. They suffer under enormous
rates of poverty; a wide range of studies have found a higher incidence of
crime, drug abuse, truancy and other problems among fatherless
children.”39 If this is true (and it is), they need fathers. The connection
between female-headed households and social distress is acknowledged
even by some feminists. Feminist sociologist Jessie Bernard cites a
study of forty-five cultures showing that there exists “a relationship
between a high incidence of mother-child households…and the inflicting
of pain on the child by the nurturant agent.”40 The nurturant agent is
the mother.

GENDER BALANCE: TOO FEW WOMEN

Discussing the violence of the American frontier in the nineteenth
century, David Courtwright points to the surplus of men: “Though the
story of the triumph of law and order on the frontier is often told from
the vantage of determined marshals and hanging judges, it is more
properly and essentially a story of women, families, and the balancing of
the population.”41

38
Wake Up Little Susie, p. 127.

39
Cited by Nina Easton in Los Angeles Times Magazine, 21 August, 1994.

40
Jessie Bernard, The Future of Motherhood (New York: Penguin Books Inc., 1974), pp. 9-10;

cited in Maggie Gallagher, Enemies of Eros (Chicago: Bonus Books, Inc., 1989), p. 52.
41
David Courtwright, Violent Land: Single Men and Social Disorder from the Frontier to

the Inner City (Cambridge, MA: Harvard University Press, 1996), p. 131.

The Case for Father Custody

197

The surplus of men made the West wild but can’t explain the
violence of today’s inner cities, where there is a surplus of women.
“Should not fewer men translate into less crime?” asks Courtwright.
“Yes,” he answers, but “the effect of fewer men is, over time, more than
canceled out by the effects of increased illegitimacy and family
disruption. There may be proportionately fewer men in the ghetto, but
because they are less often socialized in intact families or likely to marry
and stay married they more often get into trouble.”

Because they have no fathers and are unwanted as fathers
themselves—because “young black urban men are far more likely than
whites of comparable age to be unemployed, imprisoned,
institutionalized, crippled, addicted, or otherwise bad bets as potential
husbands.”42 But having made this essential point, Courtwright then
does what feminists and pols do, he transfers his concern from the men
to the women and blames the men. The best way of providing the
protection and support for women and children is the patriarchal
arrangement—giving them husbands and fathers, which, however,
means their accepting sexual regulation. They prefer to be protected and
supported by agencies of government. Social psychologists Marcia
Guttentag and Paul Secord have argued that

in high-gender-ratio situations [=fewer women] most women would prize
their virginity and expect to marry up, marry young, stay home, and bear
large numbers of legitimate children….Low-gender-ratio situations
[=fewer men] produced the opposite pattern: more premarital sex and
illegitimacy; more female-headed households and female labor-force
participation; later marriages for women and more divorce.43

Parallel conclusions were reached by Peter Grabowsky, who
examined criminal statistics from New South Wales in the mid-
nineteenth century and concluded that serious crimes against persons
and property were almost solely a function of the oversupply of men—
other variables hardly mattered.44 As in frontier America, social
problems grew out of a skewed, largely male population. As it became
more balanced, order reestablished itself.

In the ghettos, the crime rate is high not for the reason there was
crime in New South Wales and the American West in the nineteenth

42
Courtwright, pp. 242f.

43
Courtwright, p. 242.

44
Courtwright, p. 151.

The Case for Father Custody

198

century (too many men) but because the men are young and unsocialized
by the civilizing effects of family living, because the government itself
“marries” their women and provides for them with AFDC, Affirmative
Action, and divorce-with-mother-custody—as Adrienne Rich, Ruth
Rosen, Valerie Polakow and most feminists clamor for it to do. This is
what George Gilder calls “welfare state feminism.” Women want it.
Politicians discovered that there is a “woman’s vote” which can be bought
by offering women Affirmative Action benefits and castigating “Deadbeat
Dads” for not supplying benefits to women. The ghetto situation, says
Courtwright,

has given rise to frustration, anger, and deepening poverty among black
women, whose marital prospects have declined steadily since 1960.

Not only does Courtwright transfer his concern from the men to the
women; his concern is for the most advantaged women, educated and
economically successful ones:

The problem has been particularly acute among educated and successful
black women, for whom the pickings have become increasingly slim.
They have either had to do without husbands or marry down, the
opposite of the pattern on the female-scarce frontier.

In the patriarchal system, men’s high achievement gives them the
pick of many attractive women; in the matriarchal system women’s
relatively high achievement makes men relative underachievers, which
gives women—who ordinarily “marry up”—slim pickings. This helps
explain why patriarchal Bel Air, where the most desirable men and
women pair off, is more prosperous than matriarchal Watts. The payoff
for the women in Watts is that they achieve the other goal of feminism,
control of their sexuality: they don’t need husbands, just boyfriends.

Black women unwilling to engage in premarital sex are at a huge
disadvantage in an already tight market. Black men know this and can
easily exploit the situation.

Black women willing to engage in premarital sex are the problem,
and a big one; for black men, including successful black men, know that
their problem is finding chaste wives who will give them families; they
know that black women are willing to be “exploited” and regard such
exploitation as part of their emancipation. Educated and successful
black women are the “beneficiaries” of the campaign of feminists like
Virginia Woolf who complained that families wouldn’t subsidize the

The Case for Father Custody

199

education of their daughters the way they subsidize the education of
their sons.

ARTHUR’S EDUCATION FUND

Ms. Woolf is so emphatic on this point, which has been repeated so
often by so many feminists, that it requires answering. She cites
“Arthur’s Education Fund” in Thackeray’s Pendennis, the savings set
aside for the education of the family’s son. Her complaint is that
Arthur’s sister was denied an equivalent fund, so, in effect she, not her
parents, was the benefactor of Arthur: Arthur’s sister was deprived in
order that Arthur might be subsidized. Her argument is that the parents
are making sacrifices to support the patriarchal system and refusing to
make comparable sacrifices for matriarchy. She overlooks the fact that
educating Arthur enables him to support a family and provide it with the
advantages of his education, whereas educating Arthur’s sister enables
her to avoid having a family or to have a smaller one or to divorce her
husband and transfer her children (if she has any) into the female
kinship system where they can enjoy the advantages cited on pages 12ff.
of this book. She ignores Briffault’s Law, which says the male must have
a benefit to confer on the female.

Ms.Woolf refers to Mary Kingsley, an unmarried, childless, self-
educated woman, who died at age 38, the niece of Charles and Henry
Kingsley. Hear Ms. Woolf:

Let us then ask someone else—it is Mary Kingsley—to speak for us. “I
don’t know if I ever revealed to you the fact that being allowed to learn
German was all the paid-for education I ever had. Two thousand pounds
was spent on my brother’s, I still hope not in vain.” Mary Kingsley is not
speaking for herself alone; she is speaking, still, for many of the
daughters of educated men. And she is not merely speaking for them;
she is also pointing to a very important fact about them; she is pointing
to a fact that must profoundly influence all that follows: the fact of
Arthur’s Education Fund. You, who have read Pendennis, will remember
how the mysterious letters A.E.F. figured in the household ledgers. Ever
since the thirteenth century English families have been paying money
into that account. From the Pastons to the Pendennises, all educated
families from the thirteenth century. It is a voracious receptacle. Where
there were many sons to educate it required a great effort on the part of
the family to keep it full. For your education was not merely in book-
learning; games educated your body; friends taught you more than books

The Case for Father Custody

200

or games. Talk with them broadened your outlook and enriched your
mind.

Ms. Woolf misses the point upon which everything depends—the
importance, but artificiality, of fatherhood. Arthur’s education helps him
to be a better father, makes him a better husband by making him a
better provider. What would the fund have done for Arthur’s sister
besides make her independent of a family, of a husband and his income,
like the successful heroines she mentions on page 14—Jane Austen,
Charlotte Bronte and George Eliot, like the ghetto matriarchs so beloved
of feminists, like Ms. Woolf herself, who was childless, like Mary
Kingsley, unmarried and childless. Arthur’s Fund enables him to have a
family which will perpetuate his parents’ family. Money spent on
Arthur’s sister would have made it less likely for her to have a family, five
times more likely to divorce.

In the holidays you travelled; acquired a taste for art; a knowledge of
foreign politics; and then, before you could earn your own living, your
father made you an allowance upon which it was possible for you to live
while you learnt the profession which now entitles you to add the letters
K. C. to your name. All this came out of Arthur’s Education Fund. And
to this your sisters, as Mary Kingsley indicates, made their
contribution.45

She really believes that Arthur’s sister is paying for Arthur’s
education and ought not to—because it perpetuates the evils of
patriarchy. Better that she should enjoy the blessings of matriarchy by
receiving conferred benefits at Arthur’s expense. Arthur’s parents
understand the artificial nature of patriarchy and the need for Arthur to
be educated so he can support a family, to be a father rather than an ex-
husband or an ex-boyfriend of an ex-girlfriend, who doesn’t need him
once he has been married and divorced and deprived of his children and
cast onto the trash heap.

What does Arthur’s sister contribute to Arthur’s education?
Nothing—zilch. The contents of Arthur’s Education Fund are placed
there by Arthur’s father and mother, who understand as well as Arthur
that the money will stabilize Arthur’s family and hence society, along
with the patrimony, the education, the values embedded in that
education, and the patriarchal system itself. These are benefits which
Arthur’s sister will have conferred upon her by some contemporary of

45
Virginia Woolf, Three Guineas (Harcourt, 1938), pp. 4-5.

The Case for Father Custody

201

Arthur, who will hope that in exchange for conferring upon her these
benefits, she will consent to share her reproductive life with him (rather
than divorcing him), thus perpetuating his family, his surname, his
education, his system of motivation—and patriarchy and civilization.

By magnifying the benefits which might be conferred by
transferring money from Arthur’s Education Fund to Arthur’s sister, Ms.
Woolf minimizes the greater benefits Arthur’s sister might confer on her
future husband by marrying him and sharing her reproductive life with
him.

Such benefits depend on something fragile, the marriage contract.
In attacking Arthur’s Education Fund, Ms. Woolf is attacking patriarchy,
doing the same thing that today’s sixty percent divorce rate does—
permitting her to withdraw the benefits of her husband’s “inheritance”
from him—and mess up his life and the lives of his children, who will
suffer the disadvantages listed on pages 12ff. Such income-
redistribution liberates women’s sexuality—which is the real idea. As
Anne Koedt says (quoted on page 20) “Women could now be sexual, fully
orgasmic beings not only outside of marriage but apart from men,” who
will become superfluous, like husbands in the Seri matriarchy.

Ms. Woolf believes that “we [females] have already contributed to
the cause of culture and intellectual liberty more than any other class in
the community.”46 The money is paid not by the sister but by the
parents, who know that subsidizing Arthur’s education will enable him to
offer his wife the benefits of Briffault’s Law, and that subsidizing Arthur’s
sister would not enable her to offer a husband what he wants, a family.
Subsidizing Arthur’s sister would enable her to avoid marriage or
childbearing or have fewer children and have an enormously higher
divorce rate—and deprive her children of their father. Subsidizing
Arthur’s sister would enable her to join the “respectable majority” of
women who report premarital sexual experience or the proportion of
married women reporting active sex lives “on the side,” who (in the mid-
eighties) numbered close to half.47

There is no “symmetry” between subsidizing Arthur and subsidizing
Arthur’s sister. The sister’s role is guaranteed by her biology, the

46
P. 86.

47
Re-Making Love, page 2.

The Case for Father Custody

202

“biological fact,” which Freud called her destiny. Arthur’s role is not
guaranteed by his biology. If Arthur doesn’t get the subsidy he becomes
just another male drifter—because the male role is a social creation,
depending on social heredity and therefore having to be renewed every
generation. Transferring Arthur’s fund to Arthur’s sister might enable
her to be as successful as Arthur (but probably wouldn’t, since she can
always fall back on her biology, and therefore she lacks Arthur’s
motivation) but would deprive her of the likelihood of being a successful
wife, make her more divorce-prone, and hence less marriageable, since
she would have less bargaining power—be more threatening to a
husband.

Funds like Arthur’s represent painful sacrifices which Ms. Woolf
seems to think ought to be made twice as great—so that Arthur’s wife
might be able to divorce him and take his kids from him—as millions of
today’s wives are doing.

Having an education makes Arthur more attractive to women.
Having an education makes Arthur’s sister less attractive to men—
anyway to men who want families—unless there is an assurance of
father custody. The result of subsidizing daughters rather than sons is
matriarchy, because the daughters won’t need husbands and the men
who might have been husbands become superfluous and demoralized—
which produces the ghettoizing of society. Hypergamy (women marry up,
men marry down) creates stable families. Hypergamy motivates women
to be chaste. The problem of educated and successful black women, who
have few high-achieving men to marry up to, is that their relatively high
achievement makes their marriages unstable, their marriage rate low,
their birthrate low, their divorce rate (for those who marry) high. Their
men suffer from the absence of the civilizing effects of family life because
women don’t need them economically and are willing to reduce them to
the status of studs. Briffault’s Law. As the promiscuity chic actress
says: “Having children is part of my life plan; having a husband is not.”
She has economic independence and she has the Big Mo (momentum) of
the feminist movement (and now Government) behind her. She thinks of
herself as a pioneer and heroine of the New Age. She doesn’t care that
the New Age matriarchy shares its essential principle with Stone Age
matriarchy: males are marginal.

The Case for Father Custody

203

Those who do marry know that when divorce time comes around
they can depend on the judge to think children belong with their mother;
so the father must be deprived of his bargaining power—he must not be
permitted to offer the mother any benefit in exchange for her sexual
loyalty. She can withdraw her loyalty and help herself to the benefit
without his permission, since motherhood is sacred and since the judge’s
sole concern (so he says) is the welfare of the children who will (of course)
remain in her custody.

Briffault’s Law states the principle of hypergamy, which will never
change; it’s simply the way things are. It results from women’s higher
ascribed status based on their reproductive centrality and the
reproductive marginality of males.

The problem is female promiscuity, uninhibited because of the
male’s inability to offer the female a benefit sufficient to induce her to
behave herself. She knows, and he knows, that she can deprive him of
his children and his role and his stake in society at her pleasure.
Courtwright says the man can “exploit the situation” for free sex. The
man’s problem is not getting free sex but having a family, which means
finding a chaste woman. If chaste black women are a minority (as they
are) and if they want real families, they have a huge advantage with men
who also want families. They have this desirable market all to
themselves. But they suppose that they don’t need men. Female
economic independence and consequent sexual independence creates the
mess which Courtwright ascribes to male opportunism.

Such sexual opportunism increases illegitimacy, and illegitimacy feeds
the problems of poverty, unemployment, and violence that gave rise to
the shortage of marriageable men.

These successful black women who would like to get married but
cannot, are paying the price for being liberated from “Victorian prudery
and hypocrisy.”

The Case for Father Custody

204

XXIIII)) TTHHEE SSOOCCIIAALL CCOONNTTRRAACCTT

A man wants a woman to marry him and he says to her, “If you will
marry me, I will guarantee you that you will be the mother of your
children.” He is offering her nothing, since it is impossible that a woman
should not be the mother of her own children.

A woman wants a man to marry her and she says to him, “If you
will marry me, I will guarantee you that you will be the father of my
children.” She is talking sense. She is offering him a family. A family is
made possible by a woman’s agreement to share her reproductive life.
The man’s reciprocal offer is to be a provider for her and for their
children. Feminists (and politicians who seek the feminist vote) want a
social system in which the woman’s offer to the man is revocable but the
man’s to the woman is irrevocable. Only thus can women be liberated
from “the great scourge” of marriage and still remain subsidized—and
still retain custody of “their” children.

Male chastity has no importance comparable to female chastity.
The female body is the vehicle by which the race is reproduced. The
wife’s primary contribution to the marriage is her consent to share her
reproductive life. She must be rewarded for this commitment and must
not be rewarded for refusing it by unchastity or revoking it by divorce.
The husband’s primary contribution to the marriage is to supply this
reward—to be a provider. If the woman is economically independent and
needs no male provider, only automatic father custody can make her a
good marriage prospect.

There is a growing understanding among feminists that not only
will the legal system support them if they are unchaste or if they choose
divorce, but that it will make itself the mechanism for attacking and
overthrowing the whole patriarchal system and its sexual constitution by
releasing women from their marriage vows—establishing Ms. Hoggett’s
principle that marriage no longer serves a useful purpose.

Feminist Margaret Sanger has been quoted as claiming for women
the right to be unwed mothers. That means the right of women to deny
men a right to be fathers and to deny to children their right to have

The Case for Father Custody

205

fathers. If women are to enjoy this claimed right they will probably need
to be subsidized, else they and “their” children will probably live in
poverty. The legal system is brought into the act not for the purpose of
ensuring that children shall be procreated within families but for the
purpose of ensuring that families are unneeded, that mothers may
procreate them singly, or drag them by divorce into the matriarchal
system where males hold the status of boyfriends. Ms. Sanger’s claim
amounts to a claimed right of women to ghettoize society.

British feminist Joan Brown has this to say about why there are so
many one-parent households:

This growth has to be seen in the context of changes in social attitudes
across the wider society. We live in an age when (according to the
British Social Attitudes Survey for 1983) over 90 percent of those aged
between 18 and 34 do not consider pre-marital sex to be particularly
wrong, and when divorce and cohabitation are increasing and are being
seen as acceptable at all levels of society. We may want to seek ways to
counter these developments at an individual level, but [it] is not easy to
see how we can turn back the clock to a less permissive age—short of a
massive religious revival or draconian laws which attempt to control
private behaviour between adults.1

Ms. Brown makes the same appeal as Judge Noland—to the
naturalness of the female kinship system. Its sexual promiscuity is the
heart of this naturalness. Everyone sees that sex is natural and is fun,
that this is the way cattle and dogs and cats live, that people dislike
being yoked together forever, that it is more natural to live together and
have sex for limited periods of time and to split up when the cohabiting
gets tiresome.

The naturalness of the female kinship system is its attraction.
Many women accept it and men are grateful for the free sex. Amanda,
one of Ms. Heyn’s adulteresses, puts it this way:

Love and marriage—I can no longer accept the hold on me that an old
system has. I’ve grown past the myth of it all. I’m willing to stay
married and to face what both of us have to face during our lifetimes.
And I’m willing to not be married, if that is the case! I’m not willing to
live with an outmoded belief system that is stultifying to both partners.2

1
Joan Brown, "The Focus on Single Mothers," in Charles Murray, The Emerging British

Underclass (London: IEA Health and Welfare Unit, 1990), p. 47.
2
Heyn, pp. 220f.

The Case for Father Custody

206

She imagines that her matriarchal ideas represent advanced
thinking: “You don’t die or anything from affairs,” she says. “You just
grow….I’d rather grow than stay safe. And sometimes growth means
doing something you don’t understand. Years later, when your psyche is
able to process it, you say, ‘Now I see what that was all about. Now I see
why I did that.”

Any action, however idiotic, can be justified by the plea that at
some future time it might appear to have been “growth.” Amanda, would
“rather examine what the feelings really are that are so ferocious and
primitive, where they come from, and how our attitudes about them are
locked into this good-evil system. An affair is not evil.”

The ferocity and primitiveness of the feelings make them forbidden,
therefore attractive, therefore “growth.” She wants to “examine” her
feelings for the purpose of emancipating herself from patriarchal
restraints. She believes in the Promiscuity Principle, wants to do what
she feels like and to refuse to submit to a contract of marriage. Besides
she is safe: few judges will deprive a mother of her children or of support
money and she and her husband both know it. The naturalness of all
this, its ferocity and primitiveness, seem to her reasons to go for it. Too
bad that the law encourages it:

We haven’t been taught that a lifetime of sexual exclusivity is anything
but totally natural. Does anybody get that we’re now talking fifty, sixty
years of marriage? Look, it isn’t natural to have sex with one person for
half a century—that’s longer than the average person’s life span two
hundred years ago. And if it were natural, why are so many people not
able to stay faithful for a lifetime? Or a decade? Why don’t we face it?
Why don’t we at least examine other possibilities? Why am I so bad for
noticing this?3

No question, matriarchy and promiscuity are natural. But if
society wants family stability it should influence spouses’ choice by
rewarding faithfulness and punishing unfaithfulness. Wives’ increasing
economic independence makes them less vulnerable to economic
punishment and more sexually free but it makes children and fathers
more vulnerable by de-valuing the father’s money card. This increases
the need for a different sanction, the denial of custody.

3
Heyn, p. 221.

The Case for Father Custody

207

“Examine other possibilities”? There is only one, matriarchal
promiscuity. Begin by examining the ghettos and Indian reservations
where matriarchy flourishes along with violence, illegitimacy and poverty.
Begin by examining a husband’s motives for supporting a wife.

Amanda twists the word “natural” three times to show the
unnaturalness of a fifty or sixty year marriage commitment. The whole
patriarchal system is artificial. It is designed to benefit the children and
it does. Statistically, it benefits the husband and the wife as well,
especially the wife who, as the marriage lengthens, loses her youth and
beauty while the man’s economic power increases. After the children are
grown, it is the woman who has most to gain from stabilizing marriage.

There is nothing “natural” about a man continuing to subsidize a
wife who has affairs with other men, but if he discards her on the
grounds that his resentment of her promiscuity is as natural as her
promiscuity itself, many women would denounce him and most judges
would side with her and award her custody and support money. Such
judges would imagine themselves to be rescuers of poor, poor women—
but they would be creating more and more of them.

She says she is “unwilling to live in an outmoded belief system that
is stultifying to both partners.” She cares nothing that this belief system
benefits children who depend on patriarchal stability and who are
devastated by the breakdown of the system which she wants to break
down. This indifference alone should disqualify women like Amanda
from gaining custody of children.

Is there anything “natural” about a free ride during which a wife
has her standard of living raised 73 percent by a husband from whom
she deems herself entitled to withdraw her sexual loyalty? Anything
“natural” about her claim to continued subsidization after she has
withdrawn this loyalty by adultery or divorce? Her only pretext is her
continuing custody of the children whom Heyn and her adulteresses
never mention. What is unnatural is for an ex-husband to subsidize an
ex-wife, especially an adulterous one,4 who performs no reciprocal
services and whose rationale for demanding them is what this adulteress
objects to—marriage being a lifetime commitment.

4
Judges quite regularly give custody to adulterous mothers on the ground that “children

belong with their mother.”

The Case for Father Custody

208

The inconvenient fact will not go away: the sexual permissiveness
of the female kinship system generates much of the pathology of society.
It sacrifices long-term satisfactions based on family stability and social
continuity to short-term recreational satisfactions. It sees sex as
something in the present rather than something spanning a lifetime and
beyond, connecting men, women and children, and grandchildren to the
larger society and to civilization.

Joan Brown thinks that only a massive religious revival or
draconian laws could change society back to patriarchy. The change
now going on—from patriarchy to matriarchy—itself depends on
draconian laws aimed at ex-husbands and less draconian laws aimed at
taxpayers. It requires, moreover, the consensus of society that it is right
for ex-husbands to subsidize the destruction of their families and the
placing of their children in female headed households.

If the man fathers the child with a woman who binds herself by a
contract of marriage he is obligated to provide for her and for their
children, and the law is obligated to compel him to do so, which it does—
or tries to do. The present wreckage of the family is mostly caused by
the woman’s choosing not to keep her contract and by the law’s
assurance to her that she need not or that there need not be a contract
at all. If the man fathers the child with a woman who insists upon and
exercises her right to control her own reproduction, then the law’s
intrusion for the purpose of coercing the man violates the man’s right to
possess his own earnings. The law’s position is that the woman who
binds herself by marriage vows is not really binding herself, only
pretending to. The contract is binding only on the man. This is what
Lord Lane means when he says the law is unconcerned with justice.

LORD LANE’S UNCONCERN FOR JUSTICE

Lord Lane has been quoted: “The law does not seem to be about
justice—it seems that the needs of children have to come first.”5 This is
a refusal to implement equal justice under law; it undermines the
marriage contract. The needs of children are usually best met by
allowing them to grow up in two-parent families. When Lord Lane
speaks of the needs of children he means the needs of children after

5
Cited in John Campion and Pamela Leeson, Facing Reality: The Case for the Reconstruction of

Legal Marriage (London: Family Law Action Group, March, 1994), p. 35.

The Case for Father Custody

209

most of the damage resulting from family breakdown has already been
inflicted upon them by the judge’s placing them in female headed
households. Only then—after ignoring “equal justice,” after disregarding
the validity of the marriage contract, after refusing to see that the
greatest need of the children is to live in two-parent homes, only after
having placed them where they have an eight times greater likelihood of
becoming delinquents—then he becomes concerned for the damage
inflicted on them and decides this damage is so great that it requires
scrapping the very concept of justice itself.

The law’s program for making men “responsible” requires men to
think as lawmakers do—that they are obligated to subsidize the
destruction of their families. Men do a disservice to themselves, their
children and society by acknowledging this factitious obligation.
Lawmakers and judges who mindlessly try to impose it on men are
undermining the basis of civilized society by insisting that marriage is
meaningless.

“We should,” says Ms. Hoggett, “be considering whether the legal
institution of marriage continues to serve any useful purpose.” It has
come to serve little purpose because real—patriarchal—marriage, which
integrates males into reproduction as equal partners, has now been
melded into the matriarchal system in which the male is merely a
hanger-on, useful as a fairy godfather for Mom but otherwise disposable.
Once wives become privileged to expel their husbands, marriage ceases
to be the “legal institution” Ms. Hoggett refers to and reverts to being a
merely biological arrangement like the breeding of cattle.

It needs to be repeated: When the law declares that it is not
concerned with justice and will not enforce the marriage contract then
the woman is liberated from her marriage vows and society becomes
matriarchal.

What can men do about it? Play their Money Card. How else can
the social contract and marriage be made meaningful? It is only, in Ms.
Hoggett’s words, the adoption of “principles for the protection of children
and dependent spouses” and making them “equally applicable to the
unmarried” which has eroded “the distinction between marriage and
non-married cohabitation.” The legal issue is this: Is a non-spouse a
spouse? If so, then marriage is meaningless and society operates under

The Case for Father Custody

210

the female kinship system where the wife tells the husband “to take his
blanket and leave.”6 If not, the judge who destroys the marriage must
not merely pretend concern for the best interests of the children, but
must act as though he had such concern—by placing them in their
father’s custody.

The judge perpetuates the man’s obligations because he simply
cannot conceive of any other way for the woman and the children to be
provided for. There is no other way—unless he does what he is paid to
do, unless he enforces the marriage contract or administers equal justice
under law, unless he acts as though marriage means something. If, as
usual, it is the mother’s choice to back out of the marriage, this does not
entitle her to deprive the children of their father and deprive the father of
his children and his paycheck. Neither does the father’s choice to back
out of his marriage entitle him to abandon his children to the female
kinship system.

Former Prime Minister Mrs. Thatcher and the feminists want to
pretend that there is no real difference between the male and female
kinship systems, between marriage and shacking-up. The difference is
total:

Under the male kinship system the woman offers to share her
reproductive life with a man and the man offers in exchange to provide
for her and for their children.

Under the female kinship system the woman claims the right to be
sexually promiscuous.

What makes the present switchover to the female kinship system
appear to work is the collusion of the wife and the judge in the pretense
that her withdrawal of sexual loyalty entitles her to the same economic
support as is provided in the male kinship system in exchange for the
woman’s sexual loyalty and her bearing of the man’s children.

The woman’s withdrawal of sexual loyalty entitles her to nothing.
The present crisis in the family, the social pathology resulting from the
failure to resolve this crisis, derive from the law’s attempt to make the
female kinship system do what only the male kinship system can do.
The law no longer enables children to grow up in two-parent families,

6
Seneca woman, quoted by 19

th
 century feminist Elizabeth Cady Stanton in off our backs,

August/September, 1998.

The Case for Father Custody

211

enables fathers to have families, gives fathers the motivation so
conspicuously absent in men in the female kinship system.

The male kinship system is a success, the female kinship system a
failure. The contrast between them is concealed by the pretense that the
female kinship system creates the same male obligations and loyalties as
the male kinship system and that the female kinship system breaks
down only because of male disloyalty to it—as Mrs. Thatcher says, “men
fathered a child and then absconded.” Mrs. Thatcher would not pretend
to be appalled by this if she had not bullied her conscience into believing
what she knows to be untrue. The overwhelming majority of the men she
is blaming do not abscond from families, do not violate their marriage
contracts, do not betray the male kinship system, do not abandon their
children. They are either unwed partners of promiscuous females who
refuse to procreate within marriage or they have been expelled by their
wives and by the legal system which, as Lord Lane truly says, is not
concerned with justice. Even feminists, who complain about everything
else, don’t accuse fathers of failing to support their families. The law is
justified in compelling men to fulfill the terms of their marriage
contracts, but it has no justification for holding them to a contract which
has been annulled by the divorce court or one which never existed.
Men’s refusal to finance the female kinship system is necessary if
patriarchy is to be restored. In particular, men’s paying ex-wives who
destroy their families by divorce needs to be recognized for what it is, the
Mutilated Beggar principle—the use of impoverished children to finance a
mother-headed begging ring.

Does the truth matter? Is there no difference between a man who
abandons his wife and children, leaves his home and violates his
marriage contract and a man whose wife abandons her marriage contract
and withdraws the sexual loyalty pledged under that contract and (with
the help of the legal system whose responsibility it is to support the male
kinship system) expels the man and prevents him from doing anything to
protect himself and save his children from falling into the female kinship
system?

The male kinship system harnesses male motivation, male energy,
male aggression to provide for families by channeling reproduction
through marriage, thus using sex as a motivator of males and the wealth
created by males as a motivator of females. The female kinship system

The Case for Father Custody

212

has no purpose; it is simply what happens when the male kinship
system breaks down or is destroyed by the legal system, as is now
happening.

The double standard benefits women by giving them bargaining
power: the woman offers a man a family, something sufficient to motivate
a man to a lifetime of disciplined labor. This is patriarchy. A woman
who rejects the double standard cannot offer a man a family, not a stable
one.

A wife’s promise of a family must have society’s backup. If the
woman is privileged to liberate herself from the patriarchal system by
saying, “I’ve changed my mind. I don’t love you any longer. I’m getting a
divorce. My lawyer assures me I will get custody of the children. I’ll need
the house and I’ll expect decent support payments”—then the patriarchal
system breaks down and society reverts to the female kinship system
and its pathology. This is what is now taking place.

Today’s society will not guarantee the woman’s sexual loyalty, the
validity of her marriage vows, the family stability made possible by that
pledged loyalty. It will not guarantee men’s right to have families or
children’s right to have fathers. What society will guarantee is the
woman’s right to be liberated from her marriage vows and to live like
Judge Noland’s cattle. It will guarantee in addition that the suffering
inflicted on children by father-deprivation shall be mitigated by the
enslaving of the father. The liberation of women requires (among other
things) that men shall have no security of their property. The security of
men’s property can be guaranteed only by father custody of children.

SHACKING-UP

Abigail van Buren gets a letter from a woman shacking up with a
man:7

DEAR ABBY: Ted and I have been living together for several years. We
are both divorced. Our children are grown and have successful careers.

We live in my house, and he gives me a generous check each month
toward household expenses….

7
Los Angeles Times, 9 Feb, 1995.

The Case for Father Custody

213

Ted is dead-set against marriage. We never discuss the future, and if I
try to, he changes the subject. He is very secretive about his financial
situation, but I have told him everything about mine.

I’m perfectly willing to sign a prenuptial agreement, but this makes no
difference to Ted.

I know he loves me and doesn’t want to lose me. I love him, too, but I’m
increasingly resentful of his attitude that I should be content with
things as they are.

I work very hard at our relationship and to make our lives comfortable.

Am I wrong to want the ultimate commitment? Or should I be content
with what I have.

I’d like your honest opinion.

WANTS A FUTURE

Abby’s reply:

A man who lives with a woman for several years, changes the subject
when she tries to discuss the future and refuses to compromise is a very
poor candidate for marriage.

Unless he is prepared to do a 180-degree turnaround, you’re nesting with
the wrong rooster.

This man is a poor candidate for marriage because the law has
made marriage meaningless—or threatening—for men. She wants “the
ultimate commitment” to what? They are both divorced, so they had
both made the ultimate commitment to a previous spouse. The
consequence is that they are living in “her house.” One must suppose
this is the house made possible by the labor of her ex-husband, so her
prior commitment turned a nice profit at the man’s expense. Ted had a
similar “ultimate commitment” from his ex-spouse, which, one might
suppose, resulted in his forfeiting a similar home made possible by his
labor. It seems that she wants an ultimate commitment which might
this time, as before, result in major benefits for the woman at the man’s
expense—and, perhaps benefits for her children at the expense of his
children.

She cannot understand his reluctance because she has never been
taken to the cleaners in the divorce court; but he has been and that is
why he changes the subject when she begins talking about marriage.
She tells him everything about her finances because she is under no
threat (and may have little to reveal). He is secretive because he is under

The Case for Father Custody

214

the same threat he faced from his ex-wife. He is dead-set against
marriage because, like all divorced men, he knows the state will not
enforce the marriage contract but will annul it at the wife’s request and
replace it with non-contractual obligations on the ex-husband. It is this
irresponsibility of the legal system, which now works to this woman’s
disadvantage. She is willing to sign a prenuptial agreement and he is
not. For the reason that the law treats a prenuptial agreement the way it
treats the marriage contract, as a mere piece of paper—in order to benefit
the woman.

The law treats the woman as a moral minor incapable of making a
binding and enforceable contract. Ted’s behavior is the logical result.

There would be no such problems if the judge ended the divorce
proceedings with this: “This marriage is dissolved and you are both
released from your marriage vows.” This would end the use of divorce as
a means of enslaving ex-husbands. “Unfortunately” it would also end the
use of divorce as a means of undermining the benefits marriage confers
on husbands and wives and children and society. It would end the use
of divorce as a means of strengthening the female kinship system. The
necessary corollary would be the automatic father custody of children,
which would enable fathers to confer on wives the benefits of Briffault’s
Law.

The Case for Father Custody

215

XXIIIIII)) NNOO FFAAUULLTT DDIIVVOORRCCEE

Prior to 1970, the law usually justified its wrecking of families on
the grounds either of adultery or of “extreme cruelty.” The sexual
revolution has now made adultery a right for women (“a woman’s sacred
right to control her own body”); extreme cruelty was usually understood
to be a legal fiction meaning no more than that one of the spouses,
usually the wife, wanted out. The pretense that the husband was an
extremely cruel man was in most cases sufficiently absurd that it
embarrassed even judges and lawyers and it was felt necessary to
“reform” divorce by perpetuating the same destruction of families under a
new terminology. This is called No Fault divorce. There were label
switchings. Divorce was renamed Dissolution of Marriage. The Plaintiff
was renamed the Petitioner. The Defendant was renamed the
Respondent. Alimony was renamed Spousal Support (the ex-wife was no
longer a spouse, but calling her one “justifies” taking the man’s money).
The real core of the change is that it was no longer necessary to “prove”
extreme cruelty to inflict upon the husband a more severe penalty than
is imposed on most low-income black male felons.

The logical corollary to “no fault” would be “no punishment.” But
how could a judge not punish the husband in order to benefit the wife
who has thrown herself on his mercy? The judge knows that mothers
and children are dependent creatures and now she has only him to help
her and her children whom (of course) he is expected to place in her
custody, since this is what all other judges do. Besides, placing children
with fathers would destroy the female kinship system, restore the male
kinship system, get rid of ghettos and end the feminist/sexual
revolution. The judge is as essential to that revolution as is the Welfare
System. Women and children, after all, can’t be allowed to starve. The
judge (after destroying the family) has to do his duty.

What happens in the divorce court is that Mom makes herself and
“her” kids Mutilated Beggars with the judge cast in the role of
almsgiver—though the judge chouses the alms from the father. He
hardly has a choice: he must deprive the husband of his children, his
property, the good family car (though if there are still payments to be

The Case for Father Custody

216

made on it he will allow him to keep the coupon book), his furniture and
appliances, his household pets and the home made possible by his
labor—because the husband is male, because this is what the other
judges do, and because the husband is guilty of no fault. The
arrangement is one which (together with the Welfare System) restores the
female kinship system of Judge Noland’s cattle.

At the conclusion of Offenbach’s comic opera La Perichole there
occurs a delightful scene in which the Viceroy proclaims a general
amnesty, releases all the prisoners, and allows them to return home. It
is discovered, however, that there is an aged marquis who was
imprisoned by mistake twelve years previously, and since he never
committed a crime, he has done nothing for which he can be forgiven.
He is accordingly sent back to prison.

Very funny. That’s what’s known in show business as a joke. Only
this joke is not in an operetta. American justice really does deprive
American fathers of their children, their homes, their role and their
income because they are guilty of no fault. There is no other way for
judges to destroy patriarchal families and replace them with ghetto-style
matrilines.

Let’s say that again. There is no way that the patriarchal family
can be destroyed except by punishing men for being guilty of no fault.

No Fault is not, as many allege, some wicked scheme to defraud
wives of the security which marriage formerly gave them. It is simply an
acknowledgment of the weakness of character of judges. They need some
pretext for destroying the father’s family and there is no other way than
to accuse him of No Fault.

Maggie Gallagher claims that No Fault divorce outlaws marriage:

When Mary agreed to live in the same house with Jim and accept his
financial support and offer her own paid and unpaid labor to the
household, to sleep in the same bed and bear his children, she did so
because she thought she was married. Had Jim asked her to do these
things for him without getting married, she would have slapped his face.
Mary knew what marriage meant…

But the state of California later informed her that she was not allowed to
make or to accept lifetime commitments. No-fault divorce gave judges,
at the request of one half of a couple, the right to decide when a marriage

The Case for Father Custody

217

had irretrievably broken down. They decided by and large that
wanderlust would be a state-protected emotion, while loyalty was on its
own. In a cruel display of raw judicial power, the state of California made
Mary a single woman again, without protecting her interests and without
requiring her consent….1

It was not a cruel display of raw judicial power. It was simply an
attempt to conceal judicial weakness of character. Ms. Gallagher
supposes the wife is victimized. For every Mary who is made single
without her consent, there are three Jims who are made single and who
lose their kids and their homes. The judge tries to do what he can to
protect Mary’s interests by ignoring Jim’s, stripping him of everything he
can. What’s a poor judge supposed to do? Keep his oath of office?
Administer equal justice under law? Enforce contracts? Preserve
families? Who’s kidding? This isn’t the age of Queen Victoria. It’s the
twentieth century, almost the twenty-first. There’s been a feminist
revolution. Society is returning to the female kinship system, ceasing to
be a patriarchy and becoming a matriarchy. Women have won the right
to control their own bodies—“the first law of matriarchy.” And, since
they and their children are dependent creatures, how can they control
their own bodies without also controlling the paychecks of their ex-
husbands?

Here is the judge’s predicament—created by the weakness of
character of all the other judges who have been discriminating against
fathers for over a hundred years. They have so spoiled American wives
that the wives suppose themselves entitled to the benefits of the
patriarchal system without performing services to earn them. In the
typical case, where the wife sues for divorce, the judge is confronted by a
more-or-less helpless female who has forsaken dependence on her
husband and made herself dependent on him. Depriving her of custody
of the children would leave her with no bargaining power whatever. The
husband would have it all—kids, home, income, status. Surely no judge
could be so unchivalrous, so cruel, to a poor woman, a mother, as to give
the father custody of her children and cast her alone into the cold world.

Yes, he could. That is the only way to save the family and the
patriarchal system. That is the way patriarchy works. God says “He
shall rule over thee”—not the judge who fancies himself to be God, to be

1
The Abolition of Marriage, p.144.

The Case for Father Custody

218

empowered to prevent husbands from ruling over wives. The judge may
say “I don’t want to play God,” but that, like “Equal Justice Under Law,”
inscribed over the Supreme Court Building, is to be construed by the
rule-of-contrary. Playing God is what he is doing, by denying equal
justice to fathers and making mothers heads of families. The
consequences are described on pages 12ff. of this book.

If the wife refuses to be ruled, fine; then she consigns herself to the
female kinship system—but she must not take her children with her,
must not contribute to the ghettoizing of society.

Ms. Gallagher continues:

By the early eighties the revolution was all but complete: eighteen states
plus the District of Columbia had eliminated fault grounds for divorce
altogether, almost all the rest added no-fault as an option for a divorcing
spouse….

No-fault divorce was supposed to permit a couple to get a divorce by
mutual consent. What no-fault divorce actually did is create unilateral
divorce. During the seventies, Americans gained the right to divorce-on-
demand and in the process lost the right to marry. And this is the
remarkable thing: no one noticed…. [T]his new social institution…more
closely resembles taking a concubine than taking a spouse.2

They decided that female sexual disloyalty was a state-protected
emotion while the male was on his own—and was obligated to subsidize
the female sexual disloyalty. Jim thought marriage was a contract and
thought that it was the responsibility of the legal system to enforce
contracts. That’s what judges get paid for—but, with the most important
contract, that’s what they refuse to do, which is the main reason why
society is returning to sexual irresponsibility and matriarchy. “The law
does not seem to be about justice.” Not only the male’s best interests but
the children’s best interests can be ignored as long as the judge professes
his concern for them.

Judges aren’t displaying their power; they are trying to conceal
their cowardice. When legislators switched to “No-Fault” in the 1970s,
judges merely continued to do what they had always done. “No-fault”
had always been the judicial practice; only the pretense of fault existed.
What they did in the 1970s was to drop the pretense. They went on

2
Maggie Gallagher, Enemies of Eros: How the Sexual Revolution Is Killing Family, Marriage,

and Sex and What We Can Do About It (Chicago: Bonus Books, Inc., 1989), pp. 192f.

The Case for Father Custody

219

trying to disguise their weakness and dishonesty (pretending that fault
existed when they knew it seldom did) acknowledging that they had
never intended to enforce the contract of marriage.

“The State of California informed her that she was not allowed to
make or to accept lifetime commitments.” She was allowed to make the
commitment—but then to get out of it. But her pretense of making such
a commitment was what entitled her to Jim’s reciprocal commitment.
Once men began to realize what was going on, this undermined women’s
bargaining power with them. It was a rotten thing to do to women, as
Ms. Gallagher says. But as a compensation for its refusal to do what it
gets paid for, the legal system did an equally rotten thing to men—
insisting that Jim would have to continue to support Mary following her
withdrawal of her sexual loyalty. The rationalization which accompanied
this was that Jim wasn’t subsidizing Mary but subsidizing his own
kids—and what kind of a father would abandon his own kids, his own
Flesh and Blood?

The law’s concern that bad (sexually disloyal) women shall not be
punished has a price tag for good (sexually loyal) women: they lose much
of their bargaining power too. Since the reward for being a good woman
is reduced, more are drawn into the lifestyle of bad women. Men’s
inducement to be loyal to their marriages—or to get married at all—is
similarly impaired.3 Society drifts back into the female kinship system
when, as feminist Marilyn French says, “marriage was informal,
casual”4—when men were not fathers but boyfriends, when their
girlfriends married the government’s Backup System. This is how
ghettos are created. Men will have to change this. The astonishing rise
in Clinton’s popularity following the Lewinsky scandal represents the
power of the matriarchal opposition (the feminist vote) and shows what
we are up against. Bachofen warned us.

3
Recall the statistics cited on page tk: about the decline in marriages from tk to tk.

4
Marilyn French, Beyond Power (New York: Summit Books, 1986), p. 38.

The Case for Father Custody

220

XXIIVV)) DDOOMMIINNAATTIIOONN VVSS.. PPAARRTTNNEERRSSHHIIPP

Ms. Riane Eisler proposes to get rid of “domination,” which she
supposes is bad, and replace it with “partnership,” which she supposes
is good. Male dominance (not domination) is universal. The term refers,
says Professor Steven Goldberg, “to the feeling acknowledged by the
emotions of both men and women that the woman’s will is somehow
subordinate to the male’s and that general authority in dyadic and
familial relationships, in whatever terms a particular society defines
authority, ultimately resides in the male.”1 Complaining about male
dominance, like complaining about women getting fewer Nobel Prizes or
about women’s athletic teams getting less subsidization, provides
feminists with imaginary grievances and lucrative lawsuits. Ms. Eisler
hopes to “succeed in completing the cultural shift from a dominator to a
partnership social organization, [when] we will see a real sexual
revolution—one in which sex will no longer be associated with
domination and submission but with the full expression of our powerful
human yearning for connection and for erotic pleasure.”2 The “real
sexual revolution” means that society will become, as in the days of the
prehistoric hypnocracies or surviving stone age societies, a vast
promiscuous sex cult, a lifestyle which the patriarchal revolution was
created to get rid of by creating the individual family based on economic
relations. “Individual marriage,” as J. J. Bachofen said in 1861,“has its
foundation in economic relations.”3

“Once having acquired…private property,” says feminist Dr. Gerda
Lerner

men sought to secure it to themselves and their heirs; they did this by
instituting the monogamous family. By controlling women’s sexuality
through the requirement of prenuptial chastity and by the establishing of

1
The Inevitability of Patriarchy, (New York: William Morrow, 1973), p. 33. Women prefer

dominant men. A woman is far more likely to complain of her man’s weakness than of his

dominance. “[O]f all wives,” says Goldberg, “wives in wife-dominant marriages (marriages

in which wives have the power advantages) are the least satisfied with their marriages”

(p. 37).
2
Riane Eisler, Sacred Pleasure: Sex, Myth and the Politics of the Body

(HarperSanFrancisco, 1996), p. 199.
3
Briffault, The Mothers, II, 1.

The Case for Father Custody

221

the double standard in marriage, men assured themselves of the
legitimacy of their offspring and thus secured their property interest.4

Thus could men, as Aristotle said, “leave behind them an image of
themselves,” enabling them to feel, as women feel, “these are my
children.” This is why married men earn nearly twice as much as single
men, why they and their children are better citizens. “The native country
under matriarchy,” said Bachofen, “will know only brother and sisters,
and this will last until an exclusively patriarchal era will have
superseded it, dissolving the unity of the mass and supplanting all with
the smaller units of the family.”5 The smaller unit is the more productive
one, because its male head is motivated by long-term sexual goals.
However, the smaller unit must ensure the father his role in the new
creation, the family. This can be threatening to Mom if she prefers the
sexual promiscuity of the female kinship system to the economic and
status advantages and the social stability of the male kinship system.
Then, if Mom can marry the government and sponge on “welfare state
feminism”6 she has the option of telling tell her boyfriend to get out. She
will not have to live the kind of life mothers live under the patriarchal
system. She will no longer feel, as feminist Evelyn Reed puts it,
“dispossessed from [her] former place in society at large…[and] robbed
not only of [her] economic independence but also of [her] former sexual
freedom.”7 This is the economic independence and sexual freedom
enjoyed by ghetto matriarchs and squaws on Indian reservations. Then
they can say, with the First Wives Club, “You don’t own me! You don’t
own me!” But if they own their children the kids will suffer the
disadvantages noted on pages 12ff.

 “As ancient Greece, became ‘civilized,’” writes homosexual Arthur
Evans,

and fell under the influence of patriarchal institutions, the worship of
Pan was denounced and repressed. The new order couldn’t handle the
religion’s open sexuality, transvestism, feminism and emotionalism.8

He cites Euripides’ Bacchae as a protest against this new
patriarchal order which tries to bury or discipline man’s elemental Id

4
Creation of Patriarchy, pp. 22f.

5
J. Bachofen, Mother Right in V. F. Calverton, The Making of Man (New York: Modern

Library, 1931), p.162. This switchover takes society from the “classificatory kinship

system” to the “descriptive kinship system.” See page tk.
6
George Gilder’s term.

7
Evelyn Reed, Woman’s Evolution (New York: Pathfinder press, 1975), p. 24.

8
Arthur Evans, Witchcraft and the Gay Counterculture (Boston: Fag Rag Press, 1978), p. 26.

The Case for Father Custody

222

forces. “The moral of the play is clear: the new order is repressing
aspects of human behavior that are sacred to the god of ecstasy. The
price of this repression will be a madness that tears the new order itself
apart.”

Translation: The price of the patriarchal program for regulating sex
and putting it to work will be a feminist/sexual/homosexual revolution
which will tear patriarchy apart. Dionysus, who presides over the action
of The Bacchae as the God of Ecstasy, “is an expression of the sensual
joys of life unrestrained by the state and untrammeled by the patriarchal
family.”

In the apt words of one commentator, his religion is “an expression
of the aimless joy of life.”9

Society will either encourage males to be providers for families or it
will not. Making them providers for ex-families doesn’t work and ought
not to work. The chaos described on pages 12ff. is mostly the result of
the legal system’s attempts to make it work—and thereby to undermine
the family. Politicians and judges hunger for feminist approval—so it
promises men families but then takes away half of them. This used to be
a matter of injustice to limited numbers of men but has now become a
matter of changing the kinship system, a vast upheaval.

Bachofen warned us. There was violence in the fifth millennium B.
C. when the old matriarchal system began to be replaced by the new
patriarchal system. The older—peaceful—system is thus described by
Ms. Eisler:

Symbolized by the feminine chalice or source of life, the generative,
nurturing, and creative powers of nature—not the powers to destroy—
were, as we have seen, given highest value. At the same time, the
function of priestesses and priests seems to have been not to serve and
give religious sanction to a brutal male elite but to benefit all the people
in the community in the same way that the heads of the clans
administered the communally owned and worked lands.10

Such were the happy days under the matriarchy where people
worshiped a loving and caring Goddess and everybody got along fine.

9
C. Kerenyi, Dionysos: Archetypical Image of Indestructible Life, trans. Ralph Manheim.

(London: Routledge and Kegan Paul, 1976), p. 170.
10
The Chalice and the Blade, p. 43.

The Case for Father Custody

223

Descent was traced through the female, things were generative,
nurturing, creative, peaceful. BUT THEN….

At this pivotal branching, the cultural evolution of societies that
worshiped the life-generating and nurturing powers of the universe—in
our time still symbolized by the ancient chalice or grail—was
interrupted…. [T]hen came the great change—a change so great, indeed,
that nothing else in all we know of human cultural evolution is
comparable in magnitude. 11

Then came the patriarchs, the Kurgans, or Indo-Europeans, who
worshiped bad male gods and imposed a dominator society on the
peaceful Goddess worshipers. The Kurgans were brutal, destroying,
bloodthirsty, warlike, harsh, punitive, insensitive, violent—and the world
has never been right since:

Under the partnership arrangement “women were sexually,
economically, and politically free agents,”12 not bound by “the morality
enforcing women’s sexual slavery to men [which] was imposed to meet
the economic requirements of a rigidly male-dominant system that
property be transmitted from father to son and that the benefits from
women’s and children’s labor accrue to the male….[T]hese laws
regulating women’s virginity were designed to protect what were
essentially economic transactions between men.”13

Ms. Eisler empties the whole thesaurus of hate on the new
patriarchy:

a system leading to chronic wars, social injustice, and ecological
imbalance…male dominant, violent, and hierarchic…the shift in
emphasis from technologies that sustain and enhance life to technologies
symbolized by the Blade: technologies designed to destroy and
dominate…a common preoccupation with conquering, killing, and
dominating…to conquer, pillage and loot…dominance, destruction and
oppression…manly pride and unthinking cruelty…male violence and
destructive power…a brutal male elite…male dominance, male violence,
and a generally hierarchic and authoritarian social structure…ever more
effective technologies of destruction—and so on and on and on.

11
The Chalice and the Blade, pp. xvii, 43.

12
P. 100.

13
Pp. 100, 97.

The Case for Father Custody

224

The Bible is the fountainhead of this patriarchy. “To the extent
that it reflects a dominator society,” she says,

“biblical morality is at best stunted. At worst, it is a pseudomorality in
which the will of God is a device for covering up cruelty and
barbarity….Killing and enslaving one’s fellow human beings and
destroying and appropriating their property is, in our Bible, frequently
condoned. Killing in war is in fact divinely sanctioned, as is plundering
for booty, raping women and children, and razing entire cities…warfare,
authoritarian role, and the subjugation of women become integral parts
of the new dominator morality and society…Indo-European rule was
imposed through the chaos of massive physical destruction and cultural
disruption….a system that has kept us mired in barbarity and
oppression…through the savagery and horror of their holy Crusades,
their witch-hunts, their Inquisition, their book burnings and people
burnings, they spread not love but the old androcratic staples of
repression, devastation, and death.”

Ms. Eisler definitely dislikes patriarchy.

Feminist historian Nawal El-Saadawi describes how things were in
Arabia in better days under the mother-right, when women controlled
their own sexuality:

Before Islam a woman could practise polyandry and marry more than one
man. When she became pregnant she would send for all her
husbands….Gathering them around her, she would name the man she
wished to be the father of her child, and the man could not refuse….

According to feminist Rosalind Miles, who quotes El Saadawi,
“When a Bedouin woman wanted to divorce one of her spare husbands,
she simply turned her tent around to signal that her door was no longer
open to him.”14

Understandably, men found this matriarchal power unpleasant.
These times later came to called “the days of ignorance.” With women
exercising such power there could be no stable male role, no stable
family. Ms. Miles complains that under patriarchy “women became
subjected to the tyranny of sexual monopoly.”15 This is code language for
women giving up sexual promiscuity.

The earliest families consisted of females and their children, since all
tribal hunting societies were centered on and organized through the

14
Women’s History of the World, p. 66.

15
P. 48.

The Case for Father Custody

225

mother. The young males either left or were driven out, while the
females stayed close to their mothers and the original homesite,
attaching their males to them. In the woman-centered family, males
were casual and peripheral, while both nucleus and any networks
developing from it remained female. These arrangements continue to
operate in a number of still-existing Stone Age tribes worldwide, the so-
called “living fossils.”16

America is becoming such a living fossil, with “families” centered
around and organized through the mother, with males “casual and
peripheral,” with women having “the right to divorce, custody of children
and financial maintenance.”17

“Where was man in the primal drama of the worship of the Great
Mother?” asks Ms. Miles.

He was the expendable consort, the sacrificial king, the disposable drone.
Woman was everything; he was nothing. It was too much. Man had to
have some meaning in the vast and expanding universe of human
consciousness. But as the struggle for understanding moved into its next
phase, the only meaning seemed to lie through the wholesale reversal of
the existing formula of belief. Male pride rose to take up the challenge of
female power; and launching the sex war that was to divide sex and
societies for millennia to come, man sought to assert his manhood
through the death and destruction of all that had made women the Great
Mother, Goddess, warrior, lover and queen.18

Since the feminist revolution, now that “the day of the kept woman
is over,” man is once again expected to resume his role of the expendable
consort for the liberated women, to play the role of ex-husband or
detachable boyfriend or taxpayer—the subsidizer of the parasitic female
who is required to perform nothing in return, or (while marriage endures)
very little.

Small wonder that the hypnocracies were brought to an end by
male rebellion accompanied by the cataclysmic upheaval of changing the
kinship system.

The millennial sex party was over. The hypnocracies, based on
somnolent co-consciousness, had to give way. “We must,” says Gerald
Heard, “regard the hero as being an inevitable development of

16
P. 8.

17
P. 36.

18
P. 36.

The Case for Father Custody

226

consciousness.” The hero “struck out destructively against the
blandishments of the mother-deity cultures”19:

The critical faculty had to grow and, since the coconscious tribe had
become negative to all invention and hostile to the capacity for asking
questions, it had to grow because of an increasing sense of separateness.
Objectivity and detachment could only arise from rejection.
Spontaneous revulsion gave the position and status necessary for
perspective and proportion.

This is the positive side of the “Kurgan” conquest, the Indo-
European-patriarchal revolution. It was not a rampage; it was a
revolution of consciousness, a psychological breakthrough. Half the
world today speaks their language, Indo-European. They had something
powerful going for them.

Unfortunately, Heard fails to consider the sex-war angle of the
resulting “heroic revolt.” It represented an expansion of consciousness, a
rough, even savage one. But it was more than this, more than a violent
reaction against the suffocation of “the problem that has no name.” It
was also a change in the kinship system, allowing the human male an
equal role in reproduction.

Ms. Eisler wants to return to the Stone Age version of the feminine
mystique, to

traditions that go back to the dawn of civilization [when] the female
vulva was revered as the magical portal of life, possessed of the power of
both physical regeneration and spiritual illumination and
transformation.20

Ms. Friedan wanted to do away with this “feminine mystique” but
Ms. Eisler and her fellow ecofeminists want to get back to it. Sjöö and
Mor begin their book The Great Cosmic Mother with this:

In the beginning…was a very female sea. For two-and-a-half billion years
on earth, all life-forms floated in the womb-like environment of the
planetary ocean—nourished and protected by its fluid chemicals, rocked
by the lunar-tidal rhythms. Charles Darwin believed the menstrual cycle
originated here, organically echoing the moon-pulse of the sea. And,
because this longest period of life’s time on earth was dominated by
marine forms reproducing parthenogenetically, he concluded that the
female principle was primordial. In the beginning, life did not gestate

19
The Five Ages of Man, p. 199.

20
Sacred Pleasure, p. 15.

The Case for Father Custody

227

within the body of any creature, but within the ocean womb containing
all organic life. There were no specialized sex organs; rather, a
generalized female existence reproduced itself within the female body of
the sea.21

This is the Feminine Mystique with a vengeance. It was against
this basing of woman’s role on her reproductive biology that Ms. Friedan
protested. Simone de Beauvoir likewise complained about women being
confined to reproduction and to “immanence.” Sjöö and Mor can’t get
enough of it. They suggest that the following experiment performed in
the 1970s may be “a breakthrough”—or rather a return to better days:

In some very interesting clinical experiments conducted between 1975
and 1979, a variety of female, male, and adolescent psychotherapy
patients who received the subliminal message Mommy and I are one
flashed on a tachistoscope screen were much more successful—and
permanently successful—at losing weight, stopping drinking and
smoking, and overcoming emotional problems to improve reading skills,
than were patients receiving neutral or no subliminal messages [T]hese
studies show that successful overcoming of problems—i.e., mature
development—does not come from severing the early infantile sense of
unity with the Mother, but from reestablishing it.

 “Mommy,” not “mother.” The return is to infantilism and co-
consciousness. Most societies have rites-of-passage to usher people into
adulthood and get them to accept responsibilities. Here is a reverse-rite-
of-passage, back to infantilism.22 “In ancient matriarchal society,” say
Sjöö and Mor, “man stood always in the relation of son to the mother.”23
That’s the way Mommy likes it.

THE MEANING OF SEX

Ehrenreich, Hess and Jacobs think that early writers on sex like
Barbara Seaman and Shere Hite

realized that for women to insist on pleasure was to assert power, and
hence to give an altogether new meaning to sex—as an affirmation of
female will and an assertion of female power. The old meaning, which in
one form or another was always submission to male power, could be
inverted.24

21
The Great Cosmic Mother, p. 2.

22
Drug addicts commonly tattoo the word MOM on their bodies and inject their needle into

the “O” of the word.
23
P. 352.

24
Ehrenreich, Hess and Jacobs, Re-Making Love, p. 195.

The Case for Father Custody

228

This is the feminist “Pleasure Principle”: Seek pleasure—especially
if you are a woman. Women hold in their hands the ultimate power of
life and death—EROS.25 It is now in woman’s power to give an altogether
new meaning to sex, the assertion of female power and the rejection of
male power. The male usurpation of power over reproduction, only a few
thousand years old, can be resisted. This is the message of feminism,
the freeing of woman to pursue pleasure. To hell with men. To hell with
children. To hell with the million fetuses slaughtered on the abortion
tables every year. This is the message of the worship of Dionysus which
drove the women of Greece to abandon their homes and their work and
roam about in the mountains, swinging thyrsi and torches in the dance,
seizing an animal or even a child, tearing it apart and devouring the
pieces.26 This is the message of the Birmingham ladies. Let’s repeat
their demand:

the right to define our sexuality [as] the over-riding demand of the
woman’s movement, preceding all other demands. Men’s sexual
domination of women, which prevented the emergence of women’s self-
defined sexuality, was now being formally accepted as the pivot of
woman’s oppression.27

Look at what this Pleasure Principle did for those poor waifs from
broken families, Monica Lewinsky and Bill Clinton—for Princess Diana or
Duchess Fergie, or for tens of millions of others caught up in the feminist
cause of emancipating women from patriarchal control and seeking
pleasure in the Female Kinship System—which has given us our ghettos
and Indian reservations and the Republic of Haiti and the Stone Age
societies described in Briffault’s Chapter 13.28

Against this we place the patriarchal principle: putting sex to work
by confining it within families and focusing not on women’s pleasure (or
men’s) but on the welfare of children. Against women’s wild hunger for
the freedom of the hills of Thrace and Macedonia, for the raw flesh of
animals or children, for the exhilaration of swinging thyrsi29 and torches

25
Cf. Supra, p. 128.

26
Supra, p. 35.

27
Supra, p. 102.

28
Below, p. 228.

29
A thyrsus, plural thyrsi, is “a staff surmounted by a pine cone, or by a bunch of vine

or ivy leaves with grapes or berries. It is an attribute of Bacchus [or Dionysus], and

of the satyrs and others engaging in Bacchic rites.” (Webster’s New International, second

ed.)

The Case for Father Custody

229

in the dance—against their envy of the sexual freedom of ghetto
matriarchs and Indian squaws, we must set “the joy and care of
children”—and the principle that these children must not be separated
from the father whose surname they bear and whose patrimony they
inherit. Let Mom swing her thyrsus and her torch alone in the hills or at
her consciousness-raising group to protest her subjection to patriarchy.
Let Dad have the kids who carry his name, and the home paid for with
his labor, and the paycheck he earns.

“At least I was true to myself,” says Fergie, Duchess of York—
meaning true to the Pleasure Principle, true to the Female Kinship
System, the natural reproductive arrangements shared by cats and dogs
and Judge Noland’s cattle. Being true to herself was not, however,
required by her marriage vow. The Archbishop didn’t ask Fergie to be
true to herself, but to be true to her husband and to forsake all others—
to be true to the Male Kinship System, which ensures that her children
will have a father to give them a place in the higher-status patriarchal
stratum of society, to give them and her their best chance of escaping the
lower-status matriarchal stratum and its problems, indicated on pages
12ff. of this book.

Feminism and the legal system have made it easier for women to be
true to themselves, to abolish the double standard, to become
economically self-sufficient, to escape the Male Kinship System and its
regulation, to attain “equality” with males. But this freeing of women has
imposed impossible burdens on men, the weak link in human
reproduction, men whose marginality necessitates the “oppression” of
women and explains women’s rebellion against it. Let’s illustrate with a
few quotes:

“Premarital sex,” says Robert Scheer, “is the norm in American life.”30

“Percentages of high school students who reported ever having sexual
intercourse range from 38% in ninth grade to 60.9% in 12th grade.”31

“California law forbids sexual intercourse with anyone under 18 except a
spouse….”32

Dr. Joycelyn Elders tells us that “almost 82% of our teens who become
pregnant did not intend to do so.”33

30
Los Angeles Times, 4 March, 1997.

31
Los Angeles Times, 18 Sept., 1998.

32
Los Angeles Times, 15 Sept., 1996.

The Case for Father Custody

230

“Almost 8 of 10 teen pregnancies now occur outside marriage.”34

“Sex,” says Betty Friedan, “is distorted by women’s economic
dependence.”35

“All the old prohibitions and taboos would have to give way to the needs
of the sexually liberated woman,” say Ehrenreich, Hess and Jacobs.36

According to the Cosmopolitan survey made in 1980, 41% of women had
extramarital affairs, up from 8% in 1948.37

“Women who lived common-law before their first marriage have a 33%
greater risk of divorce than…women who do not cohabit before their first
marriage,” according to the Family in America.38

According to NBC Nightly News, 16 July, 1992, the proportion of
American adults who were single skyrocketed from 21% in 1970 to 41%
in 1992.

“Forty-three percent of all American girls will become pregnant before
the age of twenty.”39

And so on. The number of such quotations could be multiplied
without limit. They add up to this: the American girl is sufficiently
unchaste that the American boy cannot depend upon having a family
with her. The Male Kinship System is intended to give reassurance to the
poor male that he is not inferior. Patriarchal marriage exists to reassure
the man that if he marries he can have a family. Society formerly said to
men: If you want a family, if you want a meaningful reproductive role in
which you will be provider for your family and socializer of your children,
able (with the assistance of your loyal wife) to integrate them into a
stable and civilized society, get an education, earn money, acquire
stabilizing assets—a home, a pension, an annuity, a stock portfolio—and
support the patriarchy which makes civilization possible. Society today
says to women: If you want to escape from sexual law-and-order and
your marriage vows, if you want to be liberated to return to the Female
Kinship System, if you want to exclude men from any meaningful
reproductive role while keeping them as studs—get educated, represent

33
Los Angeles Times, 9 April, 1997.

34
Los Angeles Times, 2 May, 1997.

35
The Second Stage, revised ed., p. 359.

36
Re-Making Love, p. 70.

37
Faludi, Backlash, p. 404.

38
April, 1996.

39
Los Angeles Times, 23 Nov., 1990.

The Case for Father Custody

231

yourself as a victim, and demand compensation for your sufferings. The
judge will understand.

Telling women they have a right to be promiscuous undercuts the
male role and deprives males of the reassurance they need. The poor
male is confronted with a sixty percent divorce rate and virtual
assurance that the law will side with his wife against him, deprive him of
his children and property and future income. Why should he take on
such fearful odds? He shouldn’t, and increasingly he doesn’t. This is
why there are so many bachelors, so many demoralized men. This is
why so many women ask where the men are, and turn to the government
for help in the form of Affirmative Action, welfare and other conferred
benefits. This explains “the coming white underclass” and its
demoralization. It explains the demoralization of young males, who see
what happens to their fathers.

Princess Diana divorced Prince Charles and hired a lawyer who
asked her “Do you know how much your husband is worth? Well, you
are entitled to half of it.”40

[This half] included half the value of Highgrove, the Glouscestershire
home Prince Charles had bought from the Macmillan family fifteen years
previously, which is estimated to be worth three million pounds, as well
as a sizeable slice of the 4 million pound annual income from the Duchy
of Cornwall, the estates vested in every Prince of Wales since 1337. As
for-the 130,000 rolling acres of Duchy-owned farmland and buildings
spread across twenty-three counties—including the famous Oval cricket
ground in Kennington, south London—well, that could be a useful
negotiating counter if the princess wanted to be difficult. During
clandestine meetings in offbeat Thai and Chinese restaurants in the
autumn of 1993, the princess and her lawyer were discussing
multimillion settlement figures-—15 million pounds would be a
reasonable sum.

What services did Diana perform to earn this princely sum? She
gave her sexual loyalty to Charles—the loyalty which she withdrew by
divorce. She bore him two sons to be heirs to the British throne won by
William the Conqueror in the eleventh century and now being shaken to
its foundations by her notion that it is an archaic survival deserving to
be done away with, and by the law’s incompetence to see that her now-

40
Andrew Morton, Diana: Her New Life .(New York: Simon and Schuster, 1994), p. 22.

The Case for Father Custody

232

withdrawn loyalty was the only contribution for which she is being
rewarded.

Fergie, Duchess of York, withdrew the same loyalty from Andrew:

There were endless conversations between the princess and duchess as
they mulled over their options. The advice from the assorted ranks of
astrologers, mystics clairvoyants and tarot-card readers was a faulty
thread in the weft and weave of their unhappy lives, strongly disapproved
of by the Queen. One day Fergie might telephone Diana to warn her that
her astrologer forecast an accident involving a royal car. Predictions by
their mediums forecast variously that Prince Andrew would become king
or indicated that the Queen Mother’s life was in danger….These
predictions added an aura of unreality to the musings of two women
already living in the bizarre looking-glass world of royal life. It is hardly
surprising that on the day the Duchess of York decided to leave the royal
family, she consulted the Greek mystic, Madame Vasso, for advice, rather
than a royal courtier.

Life in the female kinship system has no purpose. It exists to
amuse these idle and bored ladies, whose real function is to enable their
men to have families—while they suffer, like Betty Friedan, from “the
problem that has no name” and diddle with the carving up of what is left
of the British Empire. Such carving-up cannot be an ongoing thing,
however. British taxpayers can hardly be supposed to relish having 15
million pounds handed out whenever there is a divorce with mother
custody.

The Case for Father Custody

233

XXVV)) RREE--DDEEFFIINNIINNGG TTHHEE FFAAMMIILLYY

Patriarchy was more successful a third of a century ago, before
feminism’s attempt to restore the matriarchal family and its
accompanying illegitimacy, drug addiction, demoralization and the rest.
Washington, D.C., the murder capital of the world1, illustrates how the
change came about. A century ago, in 1899, according to Professor
Walter Williams,

the black students of Paul Lawrence Dunbar High School scored higher
than any of the white schools in the District of Columbia. From 1870 to
1955, most Dunbar graduates went to college, including schools like
Oberlin, Harvard, Amherst, Williams and Wesleyan. Washington was
home to a broad, upwardly mobile middle class.2

No more. Unfortunately Williams doesn’t see that the real problem
is matriarchy; he imagines it to be matriarchy’s ally, liberalism.
However, he accurately states the manifestations of the problem, citing
an article in Policy Review by Philip Murphy:

Washington has the highest per-capita murder and violent crime rates,
the highest percentage of residents on public assistance, the highest-paid
school board, the lowest SAT scores, the most single-parent families3 and
the most lawyers per capita.

 “Neighborhoods, once bustling and serene,” continues Williams,

are now economic wastelands where law-abiding residents live in daily
terror. People are fleeing Washington in droves…not white flight but
black flight to the suburbs. During the second half of the 1980s alone,
over 157,000, or one-fifth of Washington’s population moved. This
exodus disproportionately consisted of black households earning between
$30,000 and $50,000 a year.4 Today Washington’s population is
578,000, down from a peak of 800,000.

The problem is not racism. The mayor, the chief of police, the
superintendent of schools and most city councilmen are black. But it is

1
Marion Barry, former mayor, re-elected after serving prison sentence for a drug

conviction, reassures us that Washington is as safe as Topeka, Kansas.
2
Human Events, 21 July, 1995.

3
Emphasis added.

4
Read: father-headed families—D.A.

The Case for Father Custody

234

not liberalism either, though liberalism is contributory. The villain is
matriarchy. There are many cities with liberal administrations but in
Washington and Detroit and other high-crime areas the problem looming
over all others is the enormous numbers of female headed households.

In Washington most of these households are generated by the
welfare system. In the larger society most are generated by divorce. Ms.
Friedan’s own experience illustrates. In The Feminine Mystique, she tells
women they “must unequivocally say ‘no’ to the housewife role,” then
quickly adds: “This does not mean, of course, that she must divorce her
husband.” But divorce is what she thinks of, and divorcing her husband
is what she did. She dedicated The Feminine Mystique to her husband
and her children. When the book made her a best selling author who
could afford to divorce the old boy, she did so and removed his name
from the dedication page. In 1974 she wrote:

I got divorced five years ago. I should have gotten divorced ten years
ago.

That would have been in 1964, the year after the publication of The
Feminine Mystique, which placed her in the group with the highest
divorce rate, educated, economically independent women. Economics
made the difference. “The basis of women’s empowerment,” she wrote in
1995, “is economic. That’s what’s in danger now.”5

Her 1974 piece continues:

It would have been better for my children, probably better for my former
husband, certainly better for me. To show how far we’ve come in this
short time, let me tell you that ten and nine and eight and seven and six
years ago, I was warned by my publisher, editor, agent, and my dear
husband that I would be ruined, I would be destroyed, if I got divorced—
that my whole credibility, my ability to write in the future about women
who had gone through the experience—who I could dare to ask the things
that you can’t ask a lawyer or trust the lawyer to tell you the truth
about. And then somehow the women’s movement began to give me the
strength that it has given all of you. And I said, I don’t care, I have to do
something about my own life.6

This shows “how far we’ve come in this short time.” The
acceptance of a massive divorce rate is the measure of progress. “The
strength that it has given all of you” was made possible, of course, by the

5
Newsweek, 4 September, 1995.

6
It Changed My Life (New York: Random House, 1976), p. 324.

The Case for Father Custody

235

assurance that Dad would be the one to leave following divorce and that
Betty’s economic independence would prevent him from playing his
Money Card after she took his children from him and withdrew the
trifling services which she referred to when she said “Society asks so
little of women.”7

Most Dads must finance Mom’s switchover from patriarchy to
matriarchy and if Dad doesn’t come up with the money he will be
stigmatized as a deadbeat whom President Clinton promises to find and
make pay.

There is a jingle which incorporates what is supposed to be the
wisdom of the folk: “Higamous-hogamous, woman’s monogamous;
Hogamous-higamous, man is polygamous.” The jingle expresses not
Mom’s desire for marriage but her desire for Dad’s paycheck. It is men
who want marriages and families, women who say with Virginia Woolf
that “male domination of women is a kind of fascism,” who say with
Jeanne Cambrai, “Get rid of HIM,” who write books with titles like Once
Is Enough, The Good Divorce and The Courage to Divorce, who say with
the “Declaration of Feminism” that “the end of the institution of marriage
is a necessary condition for the liberation of women,” who say with Betty
Friedan, “’Marriage as an institution is doomed’ is the feeling of many
women in the movement for whom the essence of women’s liberation
sometimes seems to be liberation from marriage.”8

Nancy Yos, reviewing volume V of A History of Women in
Commentary magazine, January, 1995, has this: “[T]he tome’s central
theme emerges with crystal consistency: 20th-century women have
strained to escape patriarchy and ‘phallocentrism’ and its horrible
servant—motherhood—but are nowhere fully free…to achieve
autonomous creativity outside the domestic setting….Women’s liberation
is completely bound up in the thinking of those scholars with the desire
and right to work outside the home. Whatever is in aid of this end (day
care, unfettered access to abortion) is objectively good, whatever hinders
it is bad….And children themselves are the worst of all, bringing physical
danger, poverty, and frustration to the progressive female class. The
more children women have the less they work outside the home.”

7
The Feminine Mystique, p. 328.

8
It Changed My Life, p. 238; emphasis in original.

http://home.�/

The Case for Father Custody

236

What a pity that the reproductive function of sex should be allowed
to interfere with its recreational function. President Clinton, on the other
hand, expresses concern about yuppies (like himself and Hillary?) not
having enough children. The Los Angeles Times of 20 July, 1995, quotes
him as follows: “We have more and more young couples where both of
them are working and having careers and deferring child-bearing, and in
many cases not having children at all….That is a very troubling thing for
our country: The People in the best position to build strong kids, and
bring up kids in a good way are deciding not to do so.” Clinton, says the
Times, “apparently learned about the declining birthrate in his voracious
reading. The President suggests better child care might help encourage
two-career couples to have more children.”

If we want better child care we might think of returning to the
lifestyle of the fifties, when women based their lives on being good wives
and mothers.

“Child development experts,” says the Los Angeles Times,9 “say,
most day care ranges from mediocre to miserable”:

In a 1995 study, academic researchers judging the quality of day care in
four states, including California, classified 86% of those they visited as
less than “good,” with about three-quarters ranking in the mediocre
category and 12% providing “less than minimal” care. Among those
serving the youngest children, about 40% landed in the bottom category
because of safety problems, poor sanitation practices, unresponsive
caregivers and an absence of toys and other stimulating materials.

Painful as it may be to face—and many will not—working parents may be
exposing their children to possible injury, illness, stunted intellectual
growth and emotional and social impairment.

According to Maggie Gallagher, “A national study by the University
of Colorado found that only 8 percent of day-care centers serving infants
and toddlers offer high-quality care; in 40 percent of centers, the care is
so bad that it endangers young children’s psychological and cognitive
development.”10

Better child care might draw more wives into the labor market and
still further lower their birthrate. The President’s voracious reading
evidently didn’t include Nickles and Ashcraft’s The Coming Matriarchy,

9
16 April, 1998.

10
National Review, 26 January, 1998.

The Case for Father Custody

237

where he could have learned that women who work “prefer smaller
families….In fact fewer have children.”11 This is one reason why they
want to work.12 Work offers them the lure of economic independence,
consequently sexual independence, meeting males and having innocent
flirtations and adulteries on the job.13 Dad’s paycheck becomes less
meaningful, especially when they know they are assured custody of the
kids with support money, maybe welfare money to help them stand on
their own feet without sexual favor or excuse. Then they can talk like
Betty Friedan about giving their love “freely and joyously” rather than as
“joyless dues for economic support,”14—as required by their patriarchal
marriage vows, which everyone (=all feminists) now agree are obsolete,
designed to enslave them, keep them barefoot and pregnant, breeders in
an overpopulated world.

Women are following Ms. Friedan’s advice to say no to the
housewife role. They want careers and adulteries and fun. But it was
their former acceptance of the housewife role which gave them custody of
children in divorce cases. This is why judges could keep saying for a
hundred years, “Children belong with their mother”—and expel the father
when Mom wanted out of her marriage. Now Mom is saying, with Betty
Friedan “women have outgrown the housewife role.”15. She means it.
She likes the below-replacement-level birthrate. She hates getting up
with the baby at night. She wants to turn her maternal functions over to
the day care workers. She wants a career where she can experiment
with the Commandments and cuckold her husband and breed
illegitimate kids, and play soldier and fireman and policeman, just like
men. She wants freedom.

This is why fathers must take custody of the kids—or one reason
why. The American mother has become an increasingly unfit parent—
and, not incidentally, an increasingly unfit wife, as her anti-patriarchal
warfare proves.

11
P. 42.

12
“Women have outgrown the housewife role”—The Feminine Mystique, p. 308; emphasis in

original.
13
 See Ann Landers’ comment, page 267 tk.

14
The Second Stage, p. 322. “The perfect equation of marriage with romantic love, or rather

with the expression of romantic love,” says Maggie Gallagher, “often sounds idealistic, but

it is actually profoundly self-protective. It makes not only the goodness of a marriage but

its very existence dependent on its emotional satisfactions.” (The Abolition of Marriage

(Washington, D. C.: Regnery Publishing Inc, 1996), p. 220)
15
Feminine Mystique, p. 308; emphasis in the original.

The Case for Father Custody

238

There’s a new order of things now, thanks to feminism. Mom can
now be true to herself. Being true to oneself follows the practice of third
world peoples such as the American Indians admired by Ms. Boulding
and Ms. Stephanie Coontz, who writes as follows:

When Jesuit missionaries from France first encountered the Montagnais-
Naskapi Indians of North America in the sixteenth century,16 they
were…horrified by the childrearing methods and the egalitarian relations
between husband and wife. The Jesuits set out to introduce “civilized”
family norms to the New World. They tried to persuade Naskapi men to
impose stricter sexual monogamy on the women of the group….17

Very sensible of the Jesuits, since without female chastity there
can be no family, no patriarchy, no civilization. Unchaste women may be
happy, like Ms. Boulding’s squaws, but their men will be underachievers.
This is why the Naskapi’s contribution to history is less than the
contribution of the Europeans who took over their land.

At one point [continues Ms. Coontz], having been rebuffed on several
occasions, the missionary obviously thought he had found an
unanswerable argument for his side. If you do not impose tighter
controls on women, he explained to one Naskapi man, you will never
know for sure which of the children your wife bears actually belong to
you. The man’s reply was telling: “Thou hast no sense,” said the
Naskapi. “You French people love only your own children; but we love all
the children of our tribe.”

That may be the best single childrearing tip Americans have ever been
offered. Unless we learn to care for “all the children of the tribe,” then
no family, whatever its form, can be secure.

This is what feminist sociology professor Stephanie Coontz is
teaching her students: Learn from the Naskapi; you don’t want a family
of your own, children of your own—you can love all the kids, just as you
can love all the women and all the women can love all the men.
Everyone will be one happy family. Only it will be the feminist version of
“family.”

Everybody loving everybody fails to explain the backwardness of the
Naskapi, who can’t get organized into patriarchal families capable of
exploiting male aggression to do the work of society. The Naskapi men
don’t know what it is to be fathers and their children don’t know what it
is to have fathers.

16
Actually seventeenth century—D.A.

17
Coontz, p. 231.

The Case for Father Custody

239

Let’s apply what Ms. Coontz says to a specific case, that of Callie
Johnson and Rebecca Chittum, who were switched in the hospital at
birth, Callie being shunted into the female kinship system because she
had no father, Rebecca being lucked into the patriarchal system and
endowed with a biologically unrelated father—fortunate she. Paula
Johnson, Callie’s Mom, accepted the First Law of Matriarchy, that she
controlled her own reproduction, but forgot who the father was, and
Judge F. W. Somerville refused to make her ex-boyfriend pay child
support, since DNA tests proved he was not the father. Poor Callie
accordingly has bastardy imposed upon her, and her biological parents
are powerless to do a thing about it. If these people lived in Naskapi
territory it wouldn’t matter, since they can be loved by “everybody.” But
in the male kinship system “everybody” is victimized—both the children
and all three parents.18

The Naskapi’s way of thinking is shared by a lot of people,
including Sandra Feldman, President of the American Federation of
Teachers. Ms. Feldman recalls a science fiction story she read as a
teenager in which children were randomly redistributed by a lottery held
every four years. Ms. Feldman doesn’t really suggest a childswap system
but thinks it might have some good consequences:

And one thing the lottery did was to make the whole society very
conscientious about how things were arranged for kids.19

The lottery would be run by bureaucrats who care more for kids
than parents do.

In a very real sense everyone’s child was—or could be—yours.

Just like the Naskapi, where everyone loves everyone else’s children
rather than just their own.

As a result, children growing up under this system got everything they
needed to thrive….

There would be no child abuse; “The luck of the draw,” as Ms.
Feldman calls it, would see that all kids have good parents—unlike today
when things such as the following are taken for granted:

18
Details from Los Angeles Times, 22 Sept., 1998.

19
“Where We Stand: A commentary on public education and other critical issues: The

Childswap Society,” Los Angeles Times 4 Jan., 1998.

The Case for Father Custody

240

We might not want to admit it, but don’t we take for granted that some
kids are going to have much better lives than others?

Most kids have better lives if they have fathers. What Ms. Feldman
calls “this country’s national shame [of] a child poverty rate of 25
percent” is mostly the result of fatherlessness.

We take it for granted…that the children whom the lottery of birth has
made the most needy will get the least.

It is the purpose of patriarchy to ensure that birth is not a lottery,
that every father and every mother shall regard the procreation of
offspring as their most deliberate responsibility. Ms. Feldman sees no
need for such concern, since parents can be replaced by bureaucracies:

We’d start with political figures and their children and grandchildren,
with governors and mayors and other leaders. What do you suppose
would happen when they saw that their children would have the same
chance as the sons and daughters of poor people—no more and no less?
What would happen to our schools and healthcare system—and our
shameful national indifference to children who are not ours?

I bet we’d quickly find a way to set things straight and make sure all
children had an equal chance to thrive.

We would insist that children have fathers and that fathers could
not be exiled at the whim of mothers. We would do this by ensuring
fathers custody of their children in cases of divorce. We would insist on
female chastity, which would decrease the shameful 25 percent poverty
rate among children. What is shameful really is the indifference to the
family instability and the neglect of the Legitimacy Principle which allows
so many children to be fatherless and impoverished and delinquent and
the other ills mentioned on pages 12ff. of this book. What is shameful is
the indifference to the growth of matriarchy, not to be compensated for
by allowing government to intrude into families and displace fathers.

The value of the real—patriarchal—family is made clear by George
Gilder:

The virtues of this arrangement go beyond the effective harnessing of
male sexual and economic energies to the creation of family units. By
concentrating rewards and penalties, the conjugal household set a
pattern of incentives that applied for a lifetime. Benefits of special effort
or initiative were not diffused among a large number of relatives as in the
extended family; and the effects of sloth or failure would not be
mitigated by the success of the larger unit. In general, the man stood

The Case for Father Custody

241

alone for the rest of his life. Such responsibility transformed large
numbers of preindustrial men, living in “a moving present,” into
relatively long-term planners, preparing for an extended future.20

Men, says Gilder, “diminished their horizontal economic ties to
relatives in their own and previous generations [=cared less for all the
children of the tribe, less for making sure all children had an equal
chance to thrive] and oriented themselves toward their children [=their
own children] and the future.” But having said this, Gilder gets the
central idea all wrong by imagining that civilization is a female creation
imposed by women on men:

In terms of male and female relations, the industrial revolution…was
probably dependent upon a draconian imposition on males of the long-
term rhythms and perspectives of female sexuality.

It was dependent on men’s persuading or compelling women to
accept it. Either the male must be able to supply the female with the
benefit stipulated in Briffault’s Law or he must create a society where “He
shall rule over thee.” The Annex of this book and the Birmingham ladies
(page 79) and Dalma Heyn and Barbara Ehrenreich, Elizabeth Hess and
Gloria Jacobs—and the sixty percent divorce rate—should make this
clear. Increasing numbers of women are saying they’re more interested
in sexual emancipation than in family stability—or in having a family at
all. They have been burdened overmuch with socialization about the
“long-term rhythms and perspectives of female sexuality.” “For women,”
Ehrenreich, Hess and Jacobs rejoice, “sexual equality with men has
become a concrete possibility.”21 This means equality in promiscuity and
irresponsibility, the imagined male lifestyle. They want to get rid of the
onus (but not the image) of being more responsible than men. The image
is important because it is what gives them custody of the kids and
accompanying economic and status advantages. When feminists talk, as
they do interminably, about women being denied sexual equality with
men, they mean the right to be equally irresponsible, equally able to treat
sex as recreation. The thrust of patriarchy is the opposite—not allowing
women to be sexually irresponsible but getting men to be trustworthy so
that children can have two parents. The divorce court judge is a good
feminist: he exiles the father from his home and then tries to compensate
for what he has done to the wife by telling the husband he must

20
George Gilder, Sexual Suicide (New York: Quadrangle/The New York Times Book Co., 1973), p.

86.
21
Ehrenreich et al., Re-Making Love, p. 9.

The Case for Father Custody

242

subsidize his own expulsion with support payments. Both judicial
actions undermine male responsibility, undermine the family, undermine
men’s willingness to create families. The divorce court judge is the weak
link in the patriarchal system. His pusillanimity, easily detectable and
recognized by women as an exploitable resource, is the chief reason why
the marriage contract has become meaningless.

Gilder continues:

The men relinquished their sexual freedom and repressed the
spontaneous compulsiveness of masculinity in order to play their role as
key providers for their wives and children. Their energies were released
to a great extent by greatly enlarging the importance…of their role in
wedlock. They were made to feel that their identities as males were
dependent not chiefly on religious rituals, or gang depredations, or
hunting parties, or warfare, but on work, initiative, love and
responsibility for a wife and children.22

Gilder fails to see that this depends on female chastity, and per
corollary, on the male’s ability to induce the female to be chaste by giving
her a sufficient benefit—and by being able to withhold the benefit. It
depends on society’s support of father headship of families. If the
woman can throw him out when she is tired of him she will be tempted
to go it alone, divorce him, destroy his role, ruin his motivation, and
mess up his kids. “For women,” says Rosalind Miles, “marital bliss has
always been a relatively rare event. The difference now is that there is a
way out….The liberation of the divorce laws has changed [things].”23
Now the woman can liberate herself by destroying the male’s role and the
judge will still try to extort the benefit of Briffault’s Law from the man.

The matriarchal ghetto shows the way things are going. Leon Dash
tells how it is in Washington D.C.:

Jail meant a forced withdrawal from heroin for Patty, so I didn’t know
what to expect when we sat down to talk in her cell. She’d been in jail
for a month, the longest period she had been without drugs since she was
sixteen. But she seemed to be bearing up well. She had gained weight
and looked nothing like the emaciated woman I had seen on that
mattress.

I know Patty is Rosa Lee’s favorite among the eight children, and I
mention to her that Bobby had told me that she is the best at
manipulating their mother. Patty agrees and laughs.

22
Sexual Suicide, p.86.

23
London Sunday Telegraph, 7 Dec., 1997.

The Case for Father Custody

243

 “I can manipulate her like she do me,” she adds. “I’m just like her.
Anything my mother did, I did it. The way she walks, I can walk. The
way she talks, I can talk. I just wanted to be like my mother all my life.”

Very different from the “young, white and miserable” middle-class
girls who don’t want to live the kind of life their mothers led.

Patty has had even less education than her brothers, having gone no
farther than the fourth grade. She dropped out at age fourteen when she
was pregnant with her son, Junior.

The teenage father of her son had wanted to marry her, but Patty wasn’t
interested in having a husband. A husband would tie her down, put
demands on her. But giving birth to a baby changed her status in her
eyes. “Ever since I had a little baby, I was a grown woman,” she brags.
Two pregnancies with two different men followed Junior’s birth. She
aborted both because she did not want any more children. One was
enough for her to say she was an adult.24

Free and easy sex is what holds the female kinship system
together, what motivates females to be independent and autonomous,
what de-motivates males from committing themselves to long-term
achievement:

I was not prepared for her candor: Within the first hour she told me that
a thirteen-year-old male relative had raped her when she was eight. He
threatened to hurt her if she told anyone. The assaults continued and
the relationship eventually became consensual. It ended when Patty was
twenty-two.

I later confirmed her account with the relative, who agreed to discuss it
as long as he was not identified. He denied threatening Patty and
defended his behavior, saying Patty would often climb into the bed he
shared with two other male relatives. When I pointed out the age
difference between the two of them, he grudgingly acknowledged, “Yeah,
I guess you could say it was rape. I hadn’t really looked at it like that.”…

The first rape happened in January 1966, while Rosa Lee was
incarcerated in the Jessup, Maryland, prison. When Rosa Lee was
released in July, Patty tried to tell her about it, but she didn’t know how.
Looking back, Patty says she believes her mother should have known
something was wrong, should have wondered why the teenage boy was
hanging around her so much. “I feel like she could have done something
to stop it.”25

24
Leon Dash, Rosa Lee: A Mother and her Family (Basic Books, 1996), p. 179.

25
P. 180.

The Case for Father Custody

244

Her mother (or her father26) could have taught Patty to be chaste,
but that would be making her conform to the patriarchal rules, to
capitulate to the “dominator system,” to accept the hated double
standard.

THE PARTNERSHIP SYSTEM

The Goddess religion of the “partnership system,” like that of
ancient Canaan, was a sexually irresponsible matriarchy, practicing
degraded and obscene worship thus described by Professor R. K.
Harrison: “One of its most prominent features was the lewd, depraved,
orgiastic character of its cultic practices.” According to Professor W. F.
Albright the goddess religion was “orgiastic nature worship, [with]
sensuous nudity and gross mythology.”27 William Robertson Smith
describes Canaanite worship on the high places as “horrible orgies of
unrestrained sensuality.”28 Ms. Eisler doesn’t care to mention such
things going on in her partnership society. She cannot see how
patriarchy seeks to regulate this Id-energy and put it to work to create
civilization. Civilization, face it, is built on frustration and repression.
Freud tells us this:

Since a man does not have unlimited quantities of psychical energy at
his disposal, he has to accomplish his tasks by making an expedient
distribution of his libido. What he employs for cultural aims he to a great
extent withdraws from women and sexual life.

This, one supposes, partly explains the war against patriarchy and
the war of the sexes, for Freud continues:

His constant association with men, and his dependence on his relations
with them, even estrange him from his duties as a husband and father.
Thus the woman finds herself forced into the background by the claims
of civilization and she adopts a hostile attitude towards it.

The tendency on the part of civilization to restrict sexual life is no less
clear than its other tendency to expand the cultural unit.29

Freud’s message is the polar opposite of that of Ms. Eisler, who
hopes her book Sacred Pleasure “can be a useful tool for the many

26
He “didn’t have much of a role in her life; when he died in the mid-1970s, Patty didn’t

even consider attending his funeral.”
27
Quoted in Merlin Stone’s When God Was a Woman (New York; Dial Press, 1976), pp. xviiif.

28
W. Robertson Smith, The Old Testament in the Jewish Church, p. 350.

29
Sigmund Freud, Civilization and Its Discontents (New York: W. W. Norton, 2d ed., 1931;

reprinted 1962), pp.50f.

The Case for Father Custody

245

women and men today struggling to finally free ourselves from a basically
antipleasure and antilove system”:

I am also convinced that the still-ongoing modern sexual revolution, with
all its upheavals of accepted norms, offers us an unprecedented
opportunity not only for a much more satisfying sexuality but for
fundamental personal and social change….Now we have the opportunity
to move to a second phase, to a real sexual revolution.30

Jacquetta Hawkes gives this picture of the Cretan matriarchy, so
admired by Ms. Eisler:

Cretan men and women were everywhere accustomed to seeing a
splendid goddess queening it over a small and suppliant male god, and
this concept must surely have expressed some attitude present in the
human society that accepted it.”31

Ms. Eisler, after quoting this, comments:

[Hawkes] continued by pointing out that the self-confidence of women
and their secure place in society was perhaps made evident by another
characteristic. “This is the fearless and natural emphasis on sexual life
that ran through all religious expression and was made obvious in the
provocative dress of both sexes and their easy mingling—a spirit best
understood through its opposite: the total veiling and seclusion of
Moslem women under a faith which even denied them a soul.”

 “From the Paleolithic twenty-five thousand years ago, to the
Bronze Age civilization of Minoan Crete only thirty-five centuries ago,”
says Ms. Eisler, “sex was a religious rite and sexuality and spirituality
were inextricably intertwined.”32

Society, that is, was one vast sex cult:

[T]he creative sexual power incarnated in the body of woman was for
them one of the great miracles of nature. [T]o allude to these rites as
just obscene prehistoric fertility cults, as some scholars have done, is to
place a later, and very limited interpretation on them. And so also is to
equate them with modern sexual orgies. For rather than being forbidden,
dissolute, and immoral, these rites would have been socially sanctioned.
And instead of being private indulgences, they would have been for the
public good—and even beyond that, for an important religious purpose,

30
Sacred Pleasure, p. 12.

31
Quoted in Stone, p. 48.

32
Sacred Pleasure, p. 422.

The Case for Father Custody

246

including what we today would call the attainment of higher
consciousness through a sense of oneness with the divine.33

This is what was wrong with this hypnocratic, matriarchal
coconscious state: the whole society was dominated by the sex cult, like
a gay bath house in West Hollywood. Such societies are made up of the
“nature peoples” celebrated by homosexual Arthur Evans:

All the evidence indicates that nature people fucked for pleasure. Their
purpose was to celebrate sex. Their orgies were acts of sexual worship to
the power of sex they felt in themselves and in nature around them.
Their religious feasts were characteristically joyous: dancing, feasting,
fucking together. The Indians who have been observed in the Americas;
the myths that have survived in Europe; the artifacts that exist from all
over the world—all attest to the pleasure of what the celebrants were
doing….Hence it is a misrepresentation for industrialized academics to
call such celebrations “fertility rites,” as they usually do. The orgies
were not clumsy attempts to increase the gross national product by
people who had a very rude understanding of economic laws.34

Ms. Eisler is thinking of returning to this sort of thing when she
speaks of “today’s search for a new spirituality and a new sexuality
[which] are integral parts of the strong contemporary movement to shift
to a society that orients primarily to partnership rather than
domination—and with this, to healthier, more satisfying, and more
sustainable ways of structuring our relations with one another and with
nature”35.

When she complains that “dominator societies” have “built into
their basic social structure a number of devices that distort and repress
sexuality,” including the “Western dictum that sex is dirty and evil,” she
means that Western societies try to regulate sex by using shame and
guilt, the most effective and humane regulators of behavior. “Nature
people,” says Evans, have “a collective tribal feeling of the power of sex
throbbing through the whole of nature; their experience of sex was so
open, public, communal and intense that they felt it reverberate through
the whole cosmos….Non-industrialized societies were not in the least
embarrassed to practice all sorts of sex acts in public because the notion
of sexual obscenity, like the procreative ideal of sex, is a modern
Christian/industrial view.”

33
Sacred Pleasure, p. 60, 58.

34
Evans, Witchcraft, p. 109.

35
Sacred Pleasure, p. 9.

The Case for Father Custody

247

But this view is necessary to create the wealth of industrial society
by confining sex to families and allowing children to have fathers. This is
the patriarchal revolution which transformed the world, putting sex to
work by giving fathers families and requiring mothers to be chaste wives.
These changes are obviously complementary: if mothers are unchaste,
fathers cannot have families. Prior to the patriarchal revolution woman
was the dominant parent and empowered to tell the father to get out,
empowered to turn her tent around to signal that she was bored with
him.

Merlin Stone cites Charles Seltman on matriarchy in ancient Crete,
where it had been a way of life:

[Seltman] discussed the sexual freedom of women, matrilineal descent
and the role of the “king,” pointing out the high status of women in and
around the land in which the Goddess appears to have been the very core
of existence.

“Among the Mediterraneans,” wrote Seltman,

“as a general rule society was built around the woman, even on the
highest levels where descent was in the female line. A man became king
or chieftain only by a formal marriage and his daughter, not his son,
succeeded so the next chieftain was the youth who married his
daughter…Until the northerners arrived, religion and custom were
dominated by the female principle.”36

Stone cites Gustave Glotz’s The Aegean Civilization on woman’s
control of the Cretan religious system:

The priestesses long presided over religious practices. Woman was the
natural intermediary with divinities, the greatest of whom was woman
deified. Hosts of objects represent the priestesses at their duties…the
participation of men in the cult was, like the association of a god with a
goddess, a late development. Their part in the religious ceremonies was
always a subordinate one, even when the king became the high priest of
the bull. As if to extenuate their encroachment and to baffle the evil
spirits to whose power this act had exposed them, they assumed for
divine services the priestly costume of women…while private worship
was performed in front of small idols, in public worship the part of the
goddess was played by a woman. It is the high priestess who takes her
place on the seat of the goddess, sits at the foot of the sacred tree or

36
When God Was a Woman, p. 47.

The Case for Father Custody

248

stands on the mountain peak to receive worship and offerings from her
acolytes and from the faithful.37

Feminists like to ask men, “How would you feel if your priest, your
boss, your doctor, your stockbroker—all the important people in your
life—were women?” Ms. Eisler points to the time when all the important
people were women, who ruled not by brutal force, as Ms. Eisler would
have us believe men rule, but by the imposition of a sex cult—one of
whose features was the killing of the “king” referred to above, page 96.

Such is the fate of the male under matriarchy, the “partnership”
society which Ms. Eisler wants to return to.

Ms. Hawkes cites Moslem society as the opposite of such
matriarchies. Moslem men seclude and strictly regulate their women
because they know that without regulation these women will behave like
Cretan women or as American women are coming to behave—“beyond
whoredom.”38 Moslem men justifiably fear this would be the death of
patriarchy and the end of a meaningful male role.

Feminist Naomi Wolf visits Israel and has an experience with the
Orthodox uncle of her friend Ofra:

I went back to Israel that summer….We had all grown real, if tentative,
breasts. I made friends with another American girl, Ofra, who was
visiting her Orthodox relatives. When I went to get her one afternoon to
hang out, I wore my dress. Her uncle intercepted me. He looked to me
like Mr. Brocklehurst in Jane Eyre: a terrifying pillar of black. “You can’t
visit Ofra,” he said in Hebrew. “Don’t try to see her again. We don’t
approve of you. You are dressed like a whore.” I was stricken mute,
partly by the shock of being reflected in his disapprobation—no one had
thought of me as a bad influence until then—but also by something in his
cold eyes and voice that I had never heard before. He feared me; me, a
little girl. He was shaming me because he was afraid of me. What I had
considered something to be proud of—my emerging sexuality—was
something to be ashamed of. In the Haight, I had absorbed the idea that
God liked sexuality; through Ofra’s uncle I saw the possibility, which I
had never considered up to that point, that God hated it—and in
particular, that God localized it in women…. What I offered was an
affront.39

37
P. 48.

38
Naomi Wolf, Promiscuities, p. 111: “[I]n the eyes of Muslim men…I was a representative

of dissolute America, the country of women who are beyond whoredom.”
39
P. 47.

The Case for Father Custody

249

In the Haight she absorbed the idea that all sexuality, regulated
and unregulated, is one and the same, and also the idea that
unregulated sexuality is a lot more fun—which is perhaps why San
Francisco, which “prides itself on dismantling sexual mores,” is
“everybody’s favorite city.”40

An Orthodox Jew would know that, because of the biological
marginality of the male, the feminist campaign to blur the distinction
between regulated and unregulated sex, between good and bad women,
threatens the patriarchal system. He would know that matriarchy can
undermine patriarchy by subverting the double standard. He would
know that Biblical history provides a long series of lessons concerning
the battle between the female and the male kinship systems which took
place in Old Testament times—and is still going on. He will know, that,
as William Robertson Smith says, in Jewish law:

a vast number of statutes are directed against the immoralities of
Canaanite nature-worship, which as we know from the prophets and the
Books of Kings, had deeply tainted the service of Jehovah.

This Canaanite nature-worship is the theological projection of the
“partnership society” which Ms. Eisler wants to return to.

Not a few details, which to the modern eye seem trivial or irrational,
disclose to the student of Semitic antiquity an energetic protest against
the moral grossness of Canaanite heathenism. These precepts give the
law a certain air of ritual formalism, but the formalism lies only on the
surface, and there is a moral idea below…. Thus in Deut. xxii 5 women
are forbidden to wear men’s garments and men women’s garments. This
is not a mere rule of conventional propriety, but is directed against those
simulated changes of sex which occur in Canaanite and Syrian
heathenism. We learn from Servius that sacrifice was done to the
bearded Astarte of Cyprus by men dressed as women and women dressed
as men; and the Galli, with their female dress and ornaments, are one of
the most disgusting features of the Syrian and Phoenician sanctuaries.41

Ancient history? Penthouse magazine of December, 1996 tells of
Episcopal clergy dressed in imitation of Marilyn Monroe and Madonna
performing orgies before the altar of Saint Gabriel’s church in Brooklyn,
and a marriage ceremony with a Brazilian boy, complete with cocaine,
liquor, whipping and humiliation, buggery, declarations of love and

40
Promiscuities, pp. 108, 225.

41
William Robertson Smith, The Old Testament in the Jewish Church, 2d ed. (London: Adam

and Charles Black, 1892), pp. 365f.

The Case for Father Custody

250

respect before God, exchange of rings. The priests dressed as women,
one in black church robes with only panties beneath, one dressed as a
nun carrying a statue of the Blessed Virgin. Music by Cyndi Lauper,
porn films. Two priests asked the Brazilian boys to defecate on them.

It’s the same rebellion of the Id against regulation as Servius
ascribes to the Syrian and Canaanite priests. These things don’t change.
The forbiddenness of it constitutes most of the attraction. The sexual
rituals take place in sacred places; the priests wear church vestments;
cross-dressing and defecating on one another is forbidden and hence
attractive.

This foolishness signifies a rage to get rid of sexual regulation, the
same message conveyed by Ehrenreich, Hess, Jacobs, Dalma Heyn—and
the 60 percent divorce rate. Nothing but father custody can re-impose
sexual regulation upon women who say they are unwilling to surrender
the range of possibilities opened up by a sexual revolution. The
millennial history of the war between the two kinship systems has again
and again ended by a regression into the hypnocracy and sexual anarchy
of matriarchy. Merlin Stone describes the process:

The female religion, especially after the earlier invasions, appears to have
assimilated the male deities into the older worship and the Goddess
survived as the popular religion of the people for thousands of years after
the initial invasions.42

This was thousands of years before Judaism came into existence.
Free sex and stupefied coconsciousness were the gifts of the old religion
and for thousands of years they were enough. Gerald Heard calls this
the “protohistory when man lived in a cultured society compacted largely
by coconscious suggestion: a suggestion hypnotically so powerful that I
have called this form of government a hypnocracy.”43

“The Great Mother of the Gods,” writes Arthur Evans, was
worshiped with sacred orgies” and “many ancient cultures…worshipped
horned gods in addition”:

Behind all these gods was a common ancestor that went back to the
stone age. In pre-Christian times he appeared under many different
names. In the Greco-Roman world he was Dionysus, Bacchus, or Pan…

42
Stone, When God Was a Woman, p. 68.

43
Gerald Heard, The Five Ages of Man, p. 20.

The Case for Father Custody

251

He usually had the horns of a goat or a bull and was worshipped with
rites that included sexual orgies, animal masquerades, and
transvestism….Among the ancient Greeks, as with the Celts, the horned
god was associated with homosexuality….As ancient Greece became
“civilized” and fell under the influence of patriarchal institutions, the
worship of Pan was denounced and repressed. The new order couldn’t
handle the religion’s open sexuality, transvestism, feminism and
emotionalism.44

Of course it did handle them—by imposing patriarchal law-and-
order upon them and putting their Id-energies to work for socialized,
rather than anti-social, purposes. It is this regulation of sexuality which
makes patriarchy possible.

“[A] woman,” says Ms. Eisler,

who behaves as a sexually and economically free person is a threat to the
entire social and economic fabric of a rigidly male-dominated society.
Such behavior cannot be countenanced lest the entire social and
economic system fall apart.45

A woman who behaves as a sexually and economically free person
may function in patriarchal society, but she will be judged unfit for
marriage. The essence of marriage is the woman’s acceptance of a man’s
right to share in her reproductive life—i.e., she voluntarily gives up her
“freedom”: this is her primary contribution to her marriage. Free women,
especially if they flaunt their freedom, do threaten the system, as can
now be seen when their numbers have become so great as to deprive very
large numbers of men of fatherhood, to inflict crushing first generation
welfare costs and even more crushing second generation
crime/delinquency/drug/gang costs. These women have escaped the
“dominator society” and are “sexually free” but few of them are
economically free, for most find themselves and their victimized offspring
in the culture of feminized poverty.

Ms. Eisler frames the choice between a partnership model in which
everyone is free and a dominator model in which one person or group
regulates the other person or group. The real choice is between two
dominator systems, one of which regulates the woman by a voluntary
contract of marriage, the other of which reduces the ex-husband, ex-

44
Evans, Witchcraft, p. 26.

45
P. 97.

The Case for Father Custody

252

boyfriend or taxpayer to servitude in order that the woman may be
“sexually and economically free.”

In a “partnership society” it’s OK for a woman to deprive her child
of a father by deciding there need be no marriage partnership, even
though she contracted to create one. Such “partnerships” are thought of
by feminists like Ms. Eisler and Ms. Marilyn French as “informal, casual”
ones.46 They are of little value to males, since they perpetuate the male’s
biological marginality.

46
Ms French’s words, Beyond Power, p. 38.

The Case for Father Custody

253

XXVVII)) AALLIIMMOONNYY AANNDD CCHHIILLDD SSUUPPPPOORRTT

Feminist Lynette Triere will be quoted on page 259 as saying
women leaving marriages have counted on alimony and child support as
income and have hinged their future plans on it: “This money is certainly
a reasonable and fair thing to expect…. Women used to expect alimony
as a reward for years of faithfully taking care of the duties and
responsibilities of family and home. Divorced women were entitled to a
just compensation in the form of monthly support payments.”1

But she was rewarded for her sexual loyalty, for accepting the
double standard and for bearing legitimate children for her husband, for
giving him a family, for performing her maternal and housekeeping
functions. Her reward was lavish—according to Lenore Weitzman’s
celebrated statistic, a 73 percent higher standard of living.

Now, says Ms. Triere, “things have changed.” Now women may
repudiate the double standard and their sexual loyalty and still be
compensated for having accepted it in the past—may withdraw their
sexual loyalty and be compensated for doing so:

It was recognized that the woman’s work was in the home, and once that
came to an end she deserved recognition for it in terms of money.
Whether it worked or not in practice, the notion was that women could
rely on an unending financial connection with her husband. Granting
alimony was akin to a kind of lifetime pension for women.

Imagine an employee quitting her job and demanding to be paid for
doing so. A wife can rely on an unending financial connection with her
husband; one of the purposes of marriage is to provide this support. But
the man is no longer a husband following divorce, following the
withdrawal of the wife’s loyalty and services. “A kind of lifetime pension
for women” is what marriage offers women. To transfer this obligation
from a husband to an ex-husband is to undermine marriage. Why is the
woman entitled to a pension? For bearing the man’s children and giving
him a family? These are not things which she is giving him, as she
promised to do when she took her marriage vows. These are things she

1
Lynette Triere, Learning to Leave, p. 154.

The Case for Father Custody

254

is taking away from him when she divorces him. She would have been
entitled to a lifetime pension for maintaining rather than undermining
his connection with his children and for preserving his family. This is
the idea of marriage—why it is a lifetime contract. Ms. Triere wants the
woman to be able to exploit her status as a Mutilated Beggar—a self-
imposed status if, as usual, the wife initiates the divorce. Her Mutilated
Beggar status is made more plausible because she is allowed to make
Mutilated Beggars of her children as well and because she is permitted to
appeal not to the husband, from whom she withdraws her loyalty, but to
the judge, who suffers nothing from this divorce.

The preposterousness of this whole shakedown—of the wife
demanding to be paid for reneging on her marriage vows—would be
revealed by automatic father custody. Then she would no longer “hinge a
whole set of future plans on the money she thinks she will be receiving.”
She will no longer be able to bribe herself with her ex-husband’s money.

“The idea of…compensatory payment,” says feminist law professor
Mary Ann Glendon in discussing alimony, “is to remedy ‘so far as
possible’ the disparity which the termination of marriage may create in
the respective living conditions of the spouses.”2 This deprives the
husband of both his role and his bargaining power. If wives suppose
that divorce entitles them to such “compensatory payment” they have a
motive to divorce. It is one purpose of marriage to remove the disparity
between the husband’s and wife’s income. The husband’s ability to
remove this disparity is what gives him his role and motivates him to be
a provider and a high achiever—and motivates the woman to marry him.
By having divorce perform the same function, Ms. Glendon would
undermine marriage and the male motivation which creates the disparity
in the first place. The woman wants the man because he is the means of
removing this disparity. The disparity attracts the woman to the man.
The man’s role is to create this disparity and use it for the benefit of his
wife and children. Ms. Glendon is telling the woman that all that was
required of her was to go through the marriage ceremony, after which the
legal system will see to it that the disparity will not reappear.

The termination of the marriage should create a disparity. The man
and the woman are no longer spouses. It would be well if women

2
Mary Ann Glendon, The Transformation of Family Law (Chicago: University of Chicago Press,

1989), p. 210.

The Case for Father Custody

255

suffered more from divorce, for this would mean they gain more from
marriage—the benefits of Briffault’s Law. Why should there not be a
disparity? Why should the woman live under approximately equal
conditions, since she performs no services for the man who is expected to
perform services for her? Her only claim on him is that the judge gives
her custody of the couple’s children to be used as hostages. This is the
death of marriage and patriarchy. This is how children are deprived of
fathers, how society is becoming ghettoized.

Compensatory payment, like spousal support, maintenance,
rehabilitation, severance pay, is a synonym for alimony, as is “child
support” itself—a means of compelling the man to subsidize the woman
while permitting the woman to withdraw her services. This deprivation of
the man’s bargaining power and motivation reduces him to the position
of the Naskapi, helps ease patriarchy into matriarchy. It reduces his
motivation to marry. It deprives the woman of her own bargaining
power, since she is offering less when she pledges to share her
reproductive life and since her offer implies the threat of canceling her
pledge and replacing it with a crippling penalty.

If there were no “disparity” in the incomes of the husband and the
wife, the wife’s only reason for marriage would be “love,” which
evaporates following divorce (if not sooner) and is replaced by her
grasping for the man’s money.

“European explorers,” says Ms. Coontz, “were scandalized to find
that Indian women had ‘the command of their own bodies and may
dispose of their persons as they think fit.’”3 The Indian women, in other
words, rejected stable marriage. Stable marriage would have enabled
marginal males like the Naskapis to be heads of families—and Naskapi
women, like Ms. Boulding’s squaws, like ghetto matriarchs, like
Charmaine, like increasing numbers of American wives, would prefer to
keep their men marginalized.

Divorce counselor Lynette Triere tells her clients that they must not
feel guilty about walking out of their marriages. “Feeling guilty will not
mean that your kids will be better fed, clothed, or adjusted.”4

3Coontz, The Way We Never Were, p. 125.
4
Lynette Triere, Learning to Leave: A Woman’s Guide (New York: Warner Books, 1982), p. 75.

The Case for Father Custody

256

It will mean precisely that if the guilt prevents divorce and the
placing of the kids in the female kinship system where they will be
deprived of most of Dad’s paycheck and will be 5 times more likely to
commit suicide, 32 times more likely to run away, and the other
problems listed on pages 12ff.

What Ms. Triere means is that if her female clients disregard their
guilt and get divorced anyway, if they are not deterred from inflicting
these injuries on their children, the guilt will have been “wasted,” so why
feel guilty? The reasoning is very feminine.

“If your marriage is intolerable,” says Ms. Triere, “and you are not
happy with it, don’t feel guilty about following your natural survival
needs—they point the way toward a healthy existence.”5

“Intolerable” is feminine hyperbole designed to remove the guilt.
The real meaning is “if you are not happy with it.” If you dislike the
sexual regulation that marriage requires of you. If you feel that “I don’t
care, I have to do something about my own life….I want out.” If you feel
that “women, despite initial pain and income loss, tend almost
immediately to feel that they benefit from divorce [and are] happier and
[have] more self-respect than they had in their marriages.”6 If you are
divorce-prone, like most of the women responsible for the sixty percent
divorce rate, go ahead. “Intolerable” is a permissible prevarication for
helping a good cause.

This truth is flaunted by feminist Jessie Bernard who places on the
cover of her book The Future of Marriage these parallels:

HIS HERS

Traditionally, Men consider
marriage a trap for Themselves
and a Prize for their wives.

Traditionally, all women want
to marry, and most want to become
mothers.

Statistically, Marriage is
good for men physically, socially,
and psychologically.

Statistically, childless
marriages are happier; and
marriage, literally, makes
th d f i k

5
Ibid.; emphasis added.

6
Stephanie Coontz, The Way We Never Were (HarperCollins, 1992), p. 224.

The Case for Father Custody

257

thousands of women sick.

Ms. Bernard’s table states two of the theses of this book: patriarchy
is an artificial system and women don’t like it. They prefer the female
kinship system. All the more, then, that women should be made to see
the advantages the male kinship system offers them and stop trying to
gain these advantages through divorce. The way to make them see these
advantages is to make father custody automatic. Ms. Bernard is in
agreement with the great psychologist who wrote the Garden of Eden
story, the Charter, as feminists truly complain, of the patriarchal system
which today’s feminists vow to overthrow. “It is not good for man to be
alone” (Genesis 2:18) and “He shall rule over thee” (Genesis 3:16). Men
need marriage, and (apart from its economic and status advantages)
women don’t. The family is a patriarchal/male creation, benefiting men
and regulating (and benefiting) women. This is why women are divorce-
prone, why Mrs. Pankhurst called marriage “the great scourge,” why
Margaret Sanger called it “the most degrading influence in the social
order,” why Betty Friedan says (in italics, yet) “Women have outgrown the
housewife role.” Let’s say rather, women hate the patriarchal system and
want to claim the privilege of promiscuity (=demand the female kinship
system) as a “sacred right.” They want to get back to the female kinship
system which gives Ms. Boulding’s squaws their peace of mind and quiet
sureness. “[W]e are really changing society,” says Ms. Friedan. “We have
begun to change society in reality.” She demands “the right, the
inalienable human right to control our own bodies,”7 a “federal statute
recognizing the right of every women to control her own reproductive
life,”8 which means a federal statute denying men any reproductive rights
under the marriage contract—a return to matriarchy.

These feminists hate marriage, hate “the family of western
nostalgia,” and the “aberration” of the nineteen fifties when “never had so
many people, anywhere, been so well off.” They hate Ozzie-and-Harriet,
and the Cleavers and Donna Reed and the feminine mystique and all the
artificial gimmicks men use to keep women in their place. They want to
live without sexual regulation like Indian squaws and the ghetto
matriarchs who “produce responsible, assertive daughters”9 in addition
to the roleless sons who clog the criminal justice system. They’re getting

7
It Changed My Life, p. 153.

8
It Changed My Life, p. 102.

9
Mother Daughter Revolution, p. 130; emphasis added.

The Case for Father Custody

258

what they want. They “have come too far to surrender the range of
possibilities opened up by a sexual revolution.”

“Childless marriages are happier,” says Ms. Bernard. So
economically independent women have a low birth rate and destroy more
fetuses on the abortion tables every year. Moms clamor to place the
survivors in child care centers, or “daytime orphanages” where most care
”ranges from mediocre to miserable.” “Marriages, literally, make
thousands of women sick,” Bernard says. This is because marriage is
part of the system for imposing sexual law-and-order and they don’t
want law-and-order. Somost divorces are initiated by wives.

Women, says Ms. Bernard, “have been socialized to buy protection
at the cost of independence” but they must now be given “new patterns of
socializing girls…preparing them for autonomy”:10

They will have to be prepared to become autonomous women, not
economically dependent; women whose economic dependence does not
weight every alternative in favor of remaining in a marriage, regardless.

The husband’s control over his paycheck stabilizes marriage, which
patriarchy thinks is good but which Ms. Bernard thinks is bad. The
wife’s economic dependence is the principal benefit offered by the
husband to the wife.

The subject here is…the woman’s extra load of economic dependency
added to the emotional dependency that has to be lightened. A union
between a man and a woman in which, when it breaks down, one loses
not only the mate but also the very means of subsistence is not a fair
relationship.

It’s not a relationship at all when it breaks down; but if society
wants children to grow up in two-parent households, it should adopt
policies which do weigh in favor of remaining in a marriage. Ms. Bernard
says that a good thing, like a bill-paying husband, when it is taken away
is no longer a good thing, and that this is “unfair.” Therefore there ought
to be compensation—for the woman. It is unfair to women that men
should subsidize them in marriage. Therefore they ought to subsidize
them in divorce. This will not deprive the wife (or of course “her”
children) of “the very means of subsistence.” This will, as feminist Mary
Ann Glendon says, “compensate, so far as possible, for the disparity

10
Jessie Bernard, The Future of Marriage (New York: World Publishing Company, 1972), p.

321.

The Case for Father Custody

259

which the disruption of the marriage creates in the conditions of their
respective lives.”11 Thus women will not need to follow a lifestyle which
degrades them by buying “protection at the cost of independence,” which
leads “men to surrender seats and open doors.” Better they should be
required instead to surrender alimony and child support money, which
makes women independent of them.

Ms. Triere’s telling her female readers they are entitled to claim that
their marriage is intolerable and that getting divorced is a matter of
survival, which is to say is part of the machinery for making them
independent and for changing society back to matriarchy. This change
must be accomplished with a minimum of pain to women. Let him
suffer. Tell yourself the kids won’t suffer. You know that they will—that
keeping Dad and Dad’s paycheck in the family means the kids are better
fed and clothed and adjusted—but don’t think about it. Don’t believe the
statistics (pages 12ff.) about what happens to fatherless children; they’ll
make you feel guilty too. “For once,” says Ms. Triere, “put yourself first.”
The judge will understand.

Once you are free of him, you don’t have to feel guilty about taking
his money: the more he pays the better. He expects it. Speaking of
spousal and child support, Ms. Triere has this:

Women leaving marriages have traditionally counted on these two
sources as a means of income. Often a woman will hinge a whole set of
future plans on the money she thinks she will be receiving. For some, it
is a matter of survival. This money is certainly a reasonable and fair
thing to expect. And if a woman can depend on, for example, $160 a
month for each child and another $300 in spousal support, it creates a
base from which to work. The courts often make such awards.12

It’s not a matter of survival. It’s an inducement to divorce. If Mom
couldn’t depend on the money, she would have a motive to work things
out—the base from which to work would be her marriage, not her
divorce; her husband, not her lawyer.

Women used to expect alimony as a reward for years of faithfully taking
care of the duties and responsibilities of family and home. Divorced
women were entitled to a just compensation in the form of monthly
support payments. It was recognized that the woman’s work was in the

11
Mary Ann Glendon, Abortion and Divorce in Western Law (Cambridge, MA: Harvard Univ.

Press, 1987), p.84.
12
P. 154.

The Case for Father Custody

260

home, and once that came to an end she deserved recognition for it in
terms of money.13

Once she no longer performs her services, she deserves to be paid
for performing them. That’s what the lady says. Women expect to be
paid for quitting their jobs, rather than for performing them.

Whether it worked or not in practice, the notion was that a woman could
rely on an unending financial connection with her husband. Granting
alimony was akin to a kind of lifetime pension for women.14

The woman gets an unending financial connection with her
husband. Ms. Triere’s argument requires calling him a “husband” after
his status as husband has been annulled by the divorce court. She
ceases to perform services for him because she is no longer his wife; just
a woman, but he is held responsible to perform services for her because
he is said (falsely) to be a husband. Feminists call this standing on her
own feet “without sexual favor or excuse.”15 This tormented logic
commends itself to the woman, and also to the judge because he
supposes that the children must be provided for and the children are in
the custody of the mother. But why should they be in the custody of the
mother? Because without the children, the mother would have no
bargaining power. Why should the mother have the bargaining power to
wreck her family and deprive the children of their father and of much of
the father’s income? Because the female kinship system is normative—
shared by dogs, cats and cattle (who, however, don’t have husbands). So
the father’s real function is to step in to the female kinship system to
prepare for the divorce and then to step out again—and leave his
paycheck behind—and his children and property and hopes and plans—
everything for which he got married, everything on which he planned his
life. It’s rough on the father, but better than being rough on Mom and
the kids. Again, What’s a poor judge to do?

Good question. Deserves an answer. The poor judge should keep
his oath of office and administer equal justice under law and enforce
contracts, especially the marriage contract upon which everything else
depends. The poor judge should understand that he is part of the male
kinship system, not the female kinship system.

13
Triere, p. 154

14
Ibid.; emphasis added.

15
Betty Friedan, The Feminine Mystique (New York: Norton, 1963), p. 346.

The Case for Father Custody

261

A lifetime pension, says Ms. Triere. Why is she entitled to a
pension? Hardly for having performed the modest domestic chores upon
which Ms. Friedan poured her ridicule in The Feminine Mystique. “It was
not that too much was asked of them but too little.”16 She has already
been paid for these services by her husband’s raising her standard of
living 73 percent during the marriage.17 If she deserves a pension it
must be because she has borne her husband’s children and given him a
family, her major contributions to the marriage. It was because of her
marriage contract to give him children and a family that the man married
her. But in the usual case, she divorces him—because women are more
divorce-prone, because “she has to do something about her life,” because
“she wants out,” because “she won’t take it any longer,” because “most
women are happier and have more self-respect after their divorce,”
because of Briffault’s Law which says that when her male no longer gives
her any benefit—or has already given it to her or can be depended upon
to continue giving it anyhow—their association ends. Mostly, because
the judge agrees with the woman that she is entitled to take the Old Boy
to the cleaners and because the Old Boy has come to expect it.

So the man discovers she never gave him a family at all, only
promised him one. She waved a fraudulent contract at him and he
bought it and now he finds it’s too late to do anything about it because
the judge agrees with her that she need not keep her marriage vows—
that the contract is a mere piece of paper.

So she is not giving him children and a family, she is taking them
away from him—depriving him of most of what gives his life meaning.
And for this she imagines herself entitled to a lifelong pension from the
man she victimizes. Good God, it out-chutzpahs chutzpah!

According to the director of child support enforcement in Dade
County, Florida,

Most men simply do not pay support until they are forced into it….If
they don’t pay for electricity, it’s cut off…if they don’t make car
payments, the car is taken away…but if they don’t make child support
payments, nothing happens.18

16
Ibid., pp. 328, 252.

17
The 73 percent figure is discussed in Chapter 8 of my Garbage Generation.

18
Miami Herald, 24 March, 1980; cited in Triere, p. 157.

The Case for Father Custody

262

Nothing should happen. For paying his electric bill he gets
electricity. For making his car payment, he gets a car. For making
support payments he gets nothing but a reminder that his marriage
contract was fraudulent, that the courts have destroyed his family and
are trying to make him pay the costs of the destruction.

But surely a father will not let his own children starve? The kids
really are Mutilated Beggars, dependent on him. His wife would not have
divorced him if she hadn’t been confident that he would keep paying:
“This money,” we are assured by Ms. Triere, “is certainly a reasonable
and fair thing to expect.”

It is this appeal to male decency which allows the ongoing
destruction of families, a destruction which will continue until fathers
understand that they must demand custody of their children and must
play their Money Card to get it. There is no other way to save the kids
from the hemorrhaging of families into the female kinship system. There
is no other way—so Briffault’s Law assures us—that they can confer a
secure benefit to their wives which will endure as long as marriage and
which will terminate with divorce—a benefit which will strengthen
marriage and discourage divorce as it did in the mid-nineteenth century.
Briffault’s Law applies to all animals, not just to humans. Female cats
and dogs don’t want male cats and dogs around except when they’re in
heat, “capable of free and joyous love.”19 What makes stable human
marriage possible is the ability of the husband to confer, and keep
conferring, a benefit—his paycheck—on the wife. If the judge, rather
than the husband, has the power to confer this paycheck, there is too
great a chance the wife will go running to the judge with the plea that her
marriage is “intolerable” and divorce a matter of “survival.” This why we
have a sixty percent divorce rate.20

Feminist lawyer Mary Ann Glendon has been quoted: compensatory
payment is to remedy the disparity in the living conditions of the non-
spouses (called “spouses”):

19Feminine Mystique, p. 117.

20 See page 16 for evidence of the 60% divorce rate.

The Case for Father Custody

263

It depends on the establishment of the fact of a disparity between the
situations of the [ex]-spouses, and its aim is to enable both of them to
live under approximately equivalent material conditions.21

The purpose of marriage is to benefit women and children by giving
them husbands and fathers—and by giving the husbands and fathers a
role which makes them more stable and productive citizens. The idea of
compensatory payment is to let wives know that once they marry they
are privileged to withdraw their services, to deprive the husband/father
of his role and still “live under approximately equivalent material
conditions.”

If the ex-husband can be forced to supply the equivalent material
conditions, he is fulfilling his purpose (as Mom sees it) and Mom can let
him go. Once again: “Escaping control of the patriarchy,” says feminist
Linda Wagner-Martin, “has long been a central theme in writing by
contemporary women.”22

If (the usual case) the ex-husband earns more money why is he not
entitled to spend what he earns, just as the ex-wife is entitled to spend
what she earns? She probably married him because of the disparity. If
she can divorce him and not lose the disparity why should she not? He
can offer her no benefit because the law privileges her to take it from him
without his offering it.

Marriage then becomes meaningless for the man: once the
ceremony is gone through, the judge will see to it that the ex-wife and
“her” children are provided for by the ex-husband. This makes divorce
the great benefactor of wives, taking over the economic functions of
marriage. Perfectly logical and proper from the wife’s point of view. The
great benefactor, that is to say, of disloyal wives who are bored with their
husbands or who can say with Marcia Clark that they no longer find
them intellectually stimulating, or say with Ms. Friedan, “I don’t care….I
want out,” or say with Adrienne Rich that she seeks to enjoy “a delicious
and sinful rhythm.” Boredom is enough reason for divorce and is so
recognized by the law, a recognition which properly dispenses with,
among other things, any need even to create a provocation:

21
Mary Ann Glendon, The Transformation of Family Law (University of Chicago Press, 1989),

p. 210; the ex- is added by DA.
22
Linda Wagner-Martin, Telling Women’s Lives: The New Biography (New Brunswick, N.J.:

Rutgers University Press, 1994), p. 23.

The Case for Father Custody

264

Some women, under stress and impatient, will create an incident.
Initiating a fight is most common. At times, it may even mean prodding
him to violence, or it may take the form of the woman having an affair
with another man and doing it so blatantly as to be easily discovered.23

Here’s an example, from Britain. According to the London Daily
Mail of 28 August, 1997:

Wronged Husband Ordered From Home
A husband who pushed his wife against a door after she confessed to an
affair with one of his close friends yesterday lost his fight to remain in
their home.

Despite expressing sympathy for his plight and accepting [that] it was his
estranged wife who “created the situation,” two appeal judges refused to
overturn an earlier ruling ordering him out of the house.

The deputy headmaster, who had no history of violence and vowed never
to hurt his wife again, has less than a fortnight to leave the family home
in the Portsmouth area.

Judges at the Civil Court of Appeal in London gave him until noon on
September 6 to leave so his wife and their three children, aged nine,
seven, and five, can return from the women’s refuge where they have
been staying. The couple, both in their 30s, had been happily married for
13 years when the wife confessed to an affair with a family friend in June
this year.

The London Daily Telegraph quotes the wife as saying “I believe it is
the right decision. It is unacceptable for an individual to be living in a
four-bedroom house while his three children are homeless.”24

And the judges agree with her. She is the one who commits
adultery and this privileges her to throw her husband out of his home
and take his children from him. “You don’t own me—I own you, and
your children, and your home, and your future income.”

The newspapers don’t even mention the obviously right solution:
letting the adulterous wife leave, letting the victimized man have custody
of his children, letting him continue living in his home. If the wife had
been faced with automatic father custody rather than automatic mother

23
Triere, p. 45; emphasis in original. President Clinton tells men they must never, ever

raise their hand against a woman, which tells women they may be as provocative as they

wish. It’s for a good cause—changing the kinship system back to matriarchy.
24
Daily Telegraph, 29 August, 1997.

The Case for Father Custody

265

custody, there would have been little likelihood of adultery, little
likelihood of divorce, and no likelihood of the man being wiped out and
seeing his children transferred to the female kinship system. How
obvious.

CHILD SUPPORT AGAIN

Feminists insist that the sexes must now be regarded as equal.
Ms. Glendon quotes Julliot de la Morandiere:

[I]t is no longer the man alone who earns the living for the family; the
wife generally has an education equivalent to that of the husband, and
she has equal political rights. The notion of a head of the family is
contrary to good sense and contrary to reality.25

According to this view, the father ought not to be head of the intact
two-parent family; but, come divorce, the mother becomes undoubted
head of the new father-absent “family.” This is “good sense” and
“reality.” This is also the female kinship system. A major purpose of
divorce is to allow the wife to use her education and her political rights to
create a fatherless family, the basis of the female kinship system. If
fathers have no educational superiority they are unnecessary. Get rid of
them. It’s good sense and it’s a manifestation of a deep-seated female
instinct, the “enormous potential counterforce” represented by the
quotations in the Annex to this book. Many women dislike patriarchy.
They know it to be an artificial system imposed upon them by men.

Come divorce time, Mom gets custody of the children, and since the
judge’s sole concern is the welfare of these children (so he says) he is
obligated to award Mom whatever he can give her of the husband’s
resources which will give her the equality she is entitled to.

There is the further consideration that the ex-husband was only a
minority of one in his family. A mother and two children constitute
three-quarters of the family and ought to have three-quarters of the
income. If the husband’s larger income is owing to his superior
education, his superior occupational skills and experience, his superior
status, his customer good will and so forth, these things must be
understood as “assets of the marriage” and it is unfair for the father to
walk away with them.

25
Glendon, p. 90.

The Case for Father Custody

266

The real unfairness lies in the wife depriving the children of these
assets by divorce and in the judge penalizing the husband for possessing
them. The judge supposes that destroying the man’s family justifies him
also in taking his assets away—these assets constituting much of what
makes him a useful citizen. Now his usefulness and his wealth are to be
used to pay for the destruction of his family.

In compensation for this destruction the wife and the judge offer
the children the benefits of the matriarchal system indicated on pages
12ff. of this book. And of course the wife secures control over her own
body, the primary goal of feminism.

The divorce of Monica Lewinsky’s mother was made acceptable to
her by monthly alimony of $6,000 and child support of $5,000, but poor
Monica was devastated, and driven into the arms of psychiatrists.
According to the Los Angeles Times of 1 Feb., 1998, “After her parents’
divorce, Monica’s self-confidence and ebullient personality faded.” She
had affairs, sought father figures, became a White House “clutch,” had
her affair with the President. All so that her Mom could enjoy the
benefits of the female kinship system (plus the subsidies of the male
kinship system.) Clinton himself grew up without a father. Such
sexually shaky people often can’t make dependable commitments; they
seek out others like themselves, they turn to the courts and to
government for father-surrogates.

In seventeenth century tribal America the Indian female kinship
system (the “partnership way”) was thus described by Father Sagard
Theodat:

The young men have licence to addict themselves to evil as soon as they
are capable of doing so. Even fathers and mothers commonly act as
pimps to their daughters. At night the young women and girls run from
one hut to another, and the young men do the same and take their
pleasure where they like, without, however, using any violence, for they
rely entirely upon the will of the woman. The husband does the same
with regard to his nearest female neighbour, and the wife with regard to
her nearest male neighbour; nor does any jealousy appear amongst them
on that account, and they incur no shame or dishonour.26

Champlain wrote of the Canadian tribes using almost exactly the
same words:

26
Robert Briffault, The Mothers (New York: Macmillan, 1927) II, 33.

The Case for Father Custody

267

The young women go at night from one hut to another, and the young
men do the same, taking their pleasure as they will.27

What does this have to do with alimony and child support
payments? Under such conditions family life is impossible. Everything
will conform to the matriarchal pattern, in which men are mere
boyfriends. For example, among the Ahts, or Nutkas, of Vancouver, if a
partnership is dissolved, “the property reverts to the woman’s sole use,
and is a dowry for her next matrimonial experiment.” There is little
property, however, because the males have no motivation for
accumulating any, since “[t]he children remain with the mother.”28

That is why the Ahts, or Nutkas, are incapable of becoming
civilized. “Even at the present day,” says Briffault, “the surviving
American Indian communities that keep to themselves in the Indian
Reserves have not essentially modified their native customs.”29 The
women like it that way. This is the secret of their “quiet sureness,”
envied by Dr. Boulding, which is more-or-less the “greater morality” of
Ms. Heyn’s adulteress. The men, glad to get free and irresponsible sex,
conform—at first—to their wishes. “Many men, at first,” writes Erin
Pizzey, former feminist, “responded with cries of delight. Blinded by lust
and the lure of relationships without any responsibility, many men fully
concurred with the women’s movement.” But then:

Slowly, as women moved into positions of power, men began to feel the
iron fist of the women’s movement on their backs….Today, millions of
men look back at the devastation this movement created in their
lives….A generation of young men in their early twenties is now adrift in
a sea of misandry….No wonder they turn to mental illness, suicide and
drugs….What we have left, thanks to this evil movement, is a vast
number of lone women trying to keep what is left of family life going.30

The men, of course, have no say, nothing to offer the women to
induce them to be chaste. The pattern is depicted in the following letter
from Servant Ministries describing co-ed dormitory life at the University
of Michigan:

On most Saturday and Sunday mornings, students search from floor to
floor to find a bathroom they can use….Most of the bathrooms are just
plain unusable. The floors are covered with vomit and stale beer, toilets

27
Ibid.

28
Briffault, I, 271.

29
II, 35.

30
Erin Pizzey, “Why I Feel Sorry for Women,” Male View, Apr/June, 1998.

The Case for Father Custody

268

have been stopped up, cans and bottles litter the sinks….Pornography is
everywhere. Not just inside the dorm rooms but on the outsides of
doors…. disgusting, degrading photos. And it’s not just male students
who display pornography. Many women now decorate their walls and
doors with pictures of naked men….Fornication is central to dormitory
living. Nearly all university students fornicate—about 85 percent
according to most statistics….If you’ve been inside a big secular
universities—or smaller colleges—you know this is true, not just at the
University of Michigan but all over the country.

On 1 March, 1997, NBC Nightly News ran a story on drinking-and-
sex parties at the University of Michigan. The pattern was for the young
men and women to get stone drunk and then have meaningless sex with
partners they do not even bother to greet on campus the following day.
The performance was strictly mechanical, for the release of sexual
tension, following which they returned to their academic pursuits.

The saddest thing about the NBC story was the weakness,
drabness and boredom reflected in the faces of these young people.
There is, one must suppose, little romance on the campus of the
University of Michigan. Free at last.

This is matriarchy, the pre-family, Stone Age, tribal system. This is
what Ms. Eisler calls, the “healthier, less dysfunctional, less hurtful way
of structuring sexual (and more generally, human) relations.”31 It is the
same pattern portrayed in the following description of Indian life by A. F.
Currier:

There are few of the tribes, yet uncivilized, in which women are
compelled by custom and sentiment to be virtuous. From testimony of
most of my correspondents, whose information is gained by personal
contact with Indians, it is apparent that as little restraint is imposed
upon their sexual appetites by both men and women as upon the
passional appetites in general.32

This is the lifestyle held up by Ms. Coontz and Ms. Boulding as a
model for Americans. This is the lifestyle of which Singapore’s Prime
Minister Goh has said, “America’s and Britain’s social troubles—a
growing underclass which is violence-prone, uneducated, drug-taking,

31
Sacred Pleasure, p. 2.

32
Briffault, II, 35f.

The Case for Father Custody

269

sexually promiscuous—are the direct result of their family unit becoming
nonfunctional.”33

In this matriarchal arrangement, loss of the economic advantages
obtainable through submitting to patriarchal discipline is deemed less
important than sexual freedom. American women would like to believe
that there is no connection between the economic advantages and sexual
regulation. They would like to believe that the divorce court judge can
give them benefits comparable to those a loyal husband could give them.

Ms. Coontz has been quoted on women’s divorce proneness. Here
is her fuller statement:

But women, despite initial pain and income loss, tend almost
immediately to feel that they benefit from divorce. A 1982 survey found
that even a year after a divorce, a majority of women said they were
happier and had more self-respect than they had in their marriages. The
proportion rises with every passing year. Researchers at the University
of North Carolina report that women are more likely to have a drinking
problem prior to a divorce or separation than after it, and that divorce
reduces the risk of alcohol dependence among women who were problem
drinkers before.34

All they need to get to this happy state is a judge willing to give
them custody of the kids. Ann Landers tells how most female divorcees
were glad to get out of their marriages:

DEAR READERS: Recently I asked this question: “Looking back, do you
regret having moved so rapidly to be divorced, and do you now feel that
had you waited, the marriage might have been salvaged?”

I asked for a “yes” or “no” answer on a postcard, but thousands of
readers felt compelled to write long letters. I’m glad they did. I learned
a lot.

To my surprise, out of nearly 30,000 responses, almost 23,000 came
from women. Nearly three times as many readers said they were glad
they divorced, and most of them said they wished they had done it
sooner.35

33
Cited in The Free American, October, 1994. Tiny Singapore, population 3 million, and with

no natural resources other than its fine harbor, is the ninth-richest country on earth and

has the world’s best schools, far superior to those of Germany and Japan (Los Angeles Times,

23 February, 1997).
34
Stephanie Coontz, The Way We Never Were, p. 224. Cf. Reader’s Companion to Women’s

History, p. 25: ”The heaviest drinking rates tend to be among women who are divorced,

separated or never married.”
35
Los Angeles Times, 22 February, 1993.

The Case for Father Custody

270

This survey would naturally be responded to by women trying to
justify their actions—but it still confirms Briffault’s Law.

Dalma Heyn favors adultery as a means of undermining the
patriarchal system. “Successful adultery,” she says—”and by that I
mean an affair that enriches a woman’s life regardless of its outcome, is
an oxymoron—the two words so antithetical, the notion so heretical, it
sounds inconceivable.”36 But Heyn’s view is that “adultery is, in fact, a
revolutionary way for women to rise above the conventional.” Her book is
a program for helping women to do this. Successful adultery is no
oxymoron to the feminist who sees female sexual disloyalty as the
weapon of choice against patriarchy, whether this disloyalty takes the
form of divorce or adultery.

Ms. Heyn wants to get back to matriarchy and sexual promiscuity
and the female kinship system of the Nutkas and the Montagnais-
Naskapi—to the follies which sociologists like Ms. Boulding and Ms.
Coontz are teaching their students, and Ms. Heyn is peddling to
housewives.

The women I talked to, says Ms. Heyn, were experiencing grief over
their missing sexual selves—their lost promiscuity, their sacred right to
control their own sexuality.

The loss they talked about was not a potential loss, not a threat of a
severed emotional attachment, but a fact; not an inchoate fear about a
future loss, but an insistent echo of a past one—aching, aching
throughout the terrain of their bodies like phantom limbs. They were
not anxious about a connection that might soon end, but mourning a
capacity for pleasure that had already ended. Where it ended—where
they had lost their sexuality—was not in marriage per se, but in
goodness.

Marriage itself was OK as long as one could commit adultery. What
was intolerable was sexual loyalty to one man. If only they could harvest
the economic and status rewards of patriarchy without sharing their
reproductive life with one man they would achieve their happiness and
patriarchy would be undermined, perhaps overthrown.

Why not marry in contemplation of divorce—why not go along with
the pretense of forming a family for awhile and then rely on the good

36
Heyn, p. 10.

The Case for Father Custody

271

judge to earn his salary by giving Mom a divorce and custody of the kids,
and compelling the man to continue subsidizing her? Why not? Ms.
Heyn answers:

Marriage was merely the occasion for capitulation to this goodness, and
the vehicle for supporting and sustaining it (later, motherhood only adds
fuel).37

Therefore, obviously, marriage must go, but only marriage which
means anything, marriage regarded as a contract which the legal system
is bound to enforce.

Feminists write of “the marriage-divorce system as it is emerging in
American culture.”38 This can only mean that divorce is the sequel and
fruition of marriage and is expected to perform the functions formerly
performed by marriage, of subsidizing mothers and children. This
expectation will end when men realize that means the death of
patriarchy, the male role and the family.

However frightened these women were about staying in relationships in
which they had stifled their sexuality [writes Ms. Heyn—meaning
relationships in which they accepted sexual regulation and kept their
marriage vows] they also feared attempting to reclaim it. That would
leave them with nothing, they feared, but the total loss of relationship
and self….Here is where each woman faced not a depressing choice, but a
paralyzing one: She could continue to become the “female impersonator”
Gloria Steinem has said we are all trained to be, or she could attempt to
reclaim her sexuality and follow the passionate, doomed heroine of the
romantic novel straight to her fate under a train.39

To not be a “female impersonator” is to be true to oneself and
ignore one’s marriage vows, which are, anyway, only part of the doomed
patriarchal system.

I have quoted Ms. Heyn’s agreement with Hawthorne’s The Scarlet
Letter (above page 105)–that her heroine Hester’s mission

would be to reveal “the new truth that could establish men’s and
women’s relations on a surer ground of mutual happiness”: She alone
could bring in a new age of love and compassion, an understanding and a

37
Heyn, pp. 119-120.

38
Ellen Lewin, Lesbian Mothers (Ithaca: Cornell University Press, 1993), p. 167.

39
P. 120.

The Case for Father Custody

272

harmony between men and women, and the scarlet A on her breast was
“the symbol of her calling.”40

Would this “understanding and harmony” include an
understanding by men of what Ms. Heyn demonstrates in her book—
women’s hatred of sexual regulation, of patriarchy, of being sexually loyal
to one man in marriage? Of woman’s acceptance of the fact that the
human species has evolved to the stage where a family with two parents
is necessary if children are to be properly procreated, cared for and
socialized? An understanding that the matriarchal system where the
mother was everything and the father next to nothing was suitable for
lower mammals and for the Naskapi, but unsuitable for civilized human
beings? That women’s drift into this matriarchal system and the legal
system’s abetting this drift is responsible for the contemporary social
chaos and illegitimacy?

One of Ms. Heyn’s adulteresses talks this way about a “greater
morality” such as Hawthorne spoke of:

Those words I’d scoffed at, words like “growth” and “experience” came to
me in a rush: I suddenly felt my own life was a human-potential
movement and this was the only way to develop my human potential and
I’d be throwing away what I knew was right for me if I didn’t pursue it.
I’d be a woman with no life in her, a silly, scared wimp. All my “Grab the
Moment” impulses; all my “Don’t Let Opportunity Pass You By” feelings
came up and squashed my puny little “Don’t Because You’re a Married
Woman” prohibitions, which suddenly felt about as compelling as my
“Don’t Eat Sugar” vows. I was surprised by my own vehemence, and
about the stupidity I was able to ascribe to my own prohibitions. It
wasn’t as if morality didn’t exist; it was as if a greater morality, one I
hadn’t yet been aware of, had finally made itself visible to me. This must
be how people rationalize murder, I thought. They tell themselves: It Is
Good. God wants it that way. Do it.

And so I decided, since I wasn’t even on the fence about this, that I
wouldn’t dredge up some fatuous rationale to try to justify it or dissuade
myself. I’d go with it, and deal with the rest later.”41

A greater morality. Growth. A mission. This is the way feminists
see their right to control their sexuality, to disregard their marriage
vows—and it is the way the law sees it—which is why society is reverting
to matriarchy. The law doesn’t have the vaguest notion what it is doing

40
Heyn, p. 122.

41
Heyn, p.38; emphasis added.

The Case for Father Custody

273

when it replaces father-headed families with mother-headed ones. Far
too many women yearn for the life of the Indian squaw, for the life of the
ghetto matriarch, admired by Debold, Wilson and Malave,42 and by
Richmond-Abbott43 and most feminists—for the life of the adulteresses
endorsed and abetted by Ms. Heyn.

Ms. Heyn does a service to patriarchy by revealing that this sort of
shallowness is what motivates her adulteresses and drives them to
undermine their families. These women—and there is no reason for
supposing they are atypical except in being better educated and more
intelligent—are moral minors with no intention of keeping their marriage
contracts. They have the judges on their side, and the judges don’t
understand how patriarchy works, that its functioning requires two-
parent families headed by fathers.

It is natural that women should hate patriarchy and the regulation
it imposes on them, natural that they should see marriage and family as
unnatural and promiscuity and easy divorce as natural. Look, once
again, at the hostility to patriarchy of the Birmingham women on page
79. It is only by women’s acceptance of sexual regulation that men can
be brought into equal sharing in reproduction. How are women to be
persuaded to allow husbands this reproductive sharing? The husband
must be able to offer the wife a family, a home, his status and his
paycheck. Automatic father custody of the children enables him to do
this. Automatic mother custody, as now, enables the judge to wreck his
family. Father custody is the civilized way to go, establishing male
authority in the family. God does not tell Eve “He shall reason with
thee.” Hatred of patriarchy is not to be overcome by reason.

Female unchastity threatens the kinship system—has already
undermined it. The Church of England, according to Paul Johnson,44
thinks “living in sin” is so common that it is scarcely sinful. Abigail van
Buren tells us every other month that there is no such thing as an
“illegitimate” child. A correspondent writes her:

42
Mother Daughter Revolution, p. 130: "Within parts of the African-American community,

mothers who might be considered authoritarian also produce responsible, assertive

daughters.”
43
Marie Richmond-Abbott, Masculine and Feminine: Sex Roles Over the Life Cycle (Menlo

Park, CA: Addison-Wesley, 1983)
44
London Daily Mail, 17 June, 1995.

The Case for Father Custody

274

Our son and his girlfriend (both in their 20s) aren’t married. And when
they first announced she was pregnant we weren’t elated, but we
accepted the situation.

Your answer was terrific: “There are no illegitimate children—all children
are ‘legitimate’ in God’s eyes.” I could never say the word illegitimate or
even consider it. I see only a beautiful, healthy, bright child who, with
his parents’ and God’s help, will be an asset to this world….Keep up the
good work. We’re not here to judge; God handles that!

To which Abby replies:

Your letter was an upper. The world would be far less complicated if
more people thought as you do. I admire your attitude and agree with
your philosophy.45

Abby and her correspondent don’t realize they are proposing to
solve our most pressing problem by changing the kinship system, by
rejecting patriarchy and embracing matriarchy because patriarchy
stigmatizes and humiliates illegitimate children and their mothers for the
purpose of enforcing female chastity and normalizing the patriarchal
family. By getting rid of the stigma, by refusing to use shame to regulate
sexual behavior, Abby and the feminists would have us believe society
can reduce human suffering.

Is it so? There is no stigma for illegitimate ghetto mothers or ghetto
children who bear their mothers’ surnames and who may not even know
their fathers’ surnames. But they suffer. Are the children of the ghetto
happier than the children of patrician families who trace their ancestry
through male kinship back to ancient roots? The difference lies in the
benefits conferred by fathers.

Los Angeles Times columnist Robert Scheer, illegitimate and angry
at the society which stigmatizes him for being so, rejoices that “ ‘Born-
free’ children, as I prefer to call them, are now far more common because
parents are freer.”46

45
Los Angeles Times, 14 April, 1995.

46
Playboy, January, 1992, p. 55.

The Case for Father Custody

275

Also more common are crime,47 drug addiction, educational failure,
gangs, second generation illegitimacy, teenage suicide, and other
accompaniments of father absence. Scheer continues:

Movie stars have made out-of-wedlock kids more acceptable, and single
parents can get jobs to support their children.

Promiscuity chic actresses have helped to de-regulate the sexuality
of women and girls. Single mothers get jobs to support their latchkey
children. They neglect them and clamor for “free” child care in order to
be independent of the fathers, and in order to leave them without their
own care for much of the day. (Mother custody originally became the
rule because Mom didn’t absent herself from the home.) Anti-patriarchal
social policies such as Affirmative Action, quotas and comparable worth
have made it easier for single mothers to support fatherless households
and therefore to create them. For every single mother who gets a job to
support her children there is a roleless male looking for trouble.

Scheer rejoices that he is now a role model, like the glamorous
movie actresses. But such admired role models are increasing the
number of imitators who are increasing the number of fatherless children
who will be overrepresented in socially pathological groups. These
children will suffer less stigma but they will suffer more of other
disadvantages. And there will be more sufferers. Society will suffer.

A report produced by a consortium of federal agencies in 1997
decried the trend of increased numbers of births to unmarried women.
The report called this one of the significant “changes in American society”
that is directly linked to the prevalence of child poverty.48

The same report “touted the increase in food availability for low-
income children, saying this development not only reduces the reliance of
families on emergency feeding programs, but also on “scavenging or
stealing.” Let’s say it reduces the reliance of “families” on fathers and
thus promotes the “trend of increased numbers of births to unmarried
women.”

47
Demographic corrections must be made. Most crime is committed by young males and the

aging of the population has reduced the number of these; but the proportion of young

males who commit crimes continues to mount.
48
Los Angeles Times, 3 July, 1997.

The Case for Father Custody

276

Today, after three decades of feminism’s sexual revolution, as
female promiscuity and sexual disloyalty have left marriage and the
family in ruins and practically abolished sexual law-and-order, we can
judge the sincerity of the original promise to liberate men from their
provider role and their obligation to subsidize parasitic wives and ex-
wives. The creation of millions of fatherless families and the consequent
feminization and infantilizing of poverty, both resulting from the success
of feminism, is perceived by feminists as necessitating the re-riveting of
the provider role on divorced men, with each and every reciprocal service
of the wife removed. Slavery.49

ENFORCING CHILD SUPPORT AGAIN

Researchers Irwin Garfinkel and Donald Ollerich estimate child
support might equal 17 percent of the noncustodial parent’s gross
income (a much larger figure than his net income) for one child, 25
percent for two, 29 percent for three, 31 percent for four and 33 percent
for five or more children. “Those estimates,” say Garfinkel and Ollerich,
“indicated that the poverty gap—the difference between the incomes of
poor families headed by single mothers and the amount of money they
would need to move above the poverty level—would be reduced by 27
percent.” Such an exaction would be great for Mom, less great for Dad,
who might be ruined financially and psychologically. What is he to
expect in return for such crippling? Nothing except forced labor, loss of
his children, loss of his role, and reduced marriageability. Implementing
the Garfinkel/Ollerich policy would escalate the divorce rate and shrink
the marriage rate.

“Eight out of ten teen-agers who have kids,” says Kathy Kristof,
“end up poor for the rest of their lives.” According to William P. O’Hare,
coordinator of Kids Count at the Annie E. Casey Foundation in
Baltimore, “the negative consequences of having a child when you are 15
or 16 years old seem so clear that it is hard to imagine why anyone
would do it….But the homes that many of these girls live in are so
crummy that having a child and getting [welfare] is a way of getting out—
an escape.”50 Most of the homes are crummy because they are
fatherless.

49
Feminist Lenore Weitzman’s puerile attempt to show that ex-husbands enjoy a 42 percent

rise in their standard of living is analyzed in Chapter 8 of my Garbage Generation.
50
Los Angeles Times, 28 August, 1994.

The Case for Father Custody

277

The pattern of joyous and guiltless breeding is the central idea of
matriarchy. It is an attractive idea—the sort of thing spoken of by this
girl in a maternity home: “We had one wonderful week together—it was
worth every bit of what I’m going through now.”51 (Perhaps also what her
child will go through?) The sort of thing that made Margaret Mead’s
Coming of Age in Samoa popular in the 1920s, the idea that what was
needed to achieve sexual sanity was to get rid of Victorian puritanism,
hypocrisy and patriarchal sexual regulation.52

Let’s consider an example. Lydia Nayo was an unwed welfare
mother at age 16. Also a good example of a type much praised in
feminist literature, the black matriarch—but one who rises above welfare
dependency and becomes, no less, an associate professor of law at Loyola
Law School, and in consequence a role model who gets invitations to
speak at ghetto schools where the girls are considering the plunge into
unwed motherhood and the matriarchal lifestyle. She tells the girls
about how unwed motherhood didn’t stop her. She got pregnant at age
15 and bore a daughter:

I once was, in the language of social science, an economically
disadvantaged, single teen mother. Statistically, I should not be a law-
school professor, nor should my daughter be an only child or a college
graduate. These facts are vital elements of my discussion, because the
risk exists that some members of the audience are or will become single
teen parents.53

She can help the girls by showing that the matriarchal lifestyle
need not prevent “success”—if you don’t go “all the way” by continuing to
breed illegitimate kids and increasing your welfare dependency. This is
to say, the War Against Patriarchy can be a success—if you accept
patriarchy and its values, as Ms. Nayo finally does.

I tell them about my origins and my early parenthood, not merely as a
cautionary tale, but also as an offering of hope. It is as important to me
to include unplanned parenthood in my presentation as it is to point out
how I got into college, what my grades were like or the route I took from
law student to law professor. It is part of my objective of presenting
possibility to these students: You can have a life after early, unexpected
parenthood…. [W]hat seems like a mistake can become an opportunity.

51
Rickie Solinger, Wake Up Little Susie: Single Pregnancy and Race Before Roe v. Wade (New

York: Routledge, 1992), p. 141.
52
Derek Freeman, Margaret Mead and the Heretic: The Making and Unmaking of an

Anthropological Myth (Penguin Books, 1996) has shown how Mead was the victim of a joke

perpetrated by Samoan girls.
53
Los Angeles Times, 25 May, 1994.

The Case for Father Custody

278

The guidance counselor suggested that she withdraw from her
college-preparatory course, enroll in a vocational school, learn a trade
and maybe find a husband for herself and a father for her child: “I
ignored her and graduated with my class; my mother brought my
daughter to the ceremony.” To find a husband/father would have been
the path of failure—accepting the patriarchal lifestyle. She rejects
marriage for herself because it would make her dependent on a man.
She rejoices in her daughter’s independence—she won’t need a husband
either—though Ms. Nayo’s account ends happily with a reference to the
daughter’s coming wedding, traditionally signaling success in the
patriarchal script.

Since, as Ms. Nayo’s case proves, you can have an elitist career
after early, unexpected motherhood, you not only don’t need a man, you
don’t need the bargaining power in the patriarchal sexual arena which
chastity formerly gave women by allowing them to offer a man a family
based on a stable marriage.

There are women you screw and women you marry. Since the
triumph of feminism, there are more to screw and fewer to marry. To
insist that children be legitimate would offend Scheer and Abby and
Murphy Brown and legions of promiscuous women. More and more men
are having to content themselves with what feminism is willing to allow
them, a marginal role perhaps as stud, perhaps as stepfather, perhaps
even as traditional father—though with tenure at Mom’s pleasure—a
sixty percent chance of divorce and loss of children—and then support
payments.

Ms. Nayo speaks of “unexpected parenthood.” The wisdom of
feminism says “Don’t worry about it.” The wisdom of patriarchy says
that parenthood ought to be the most deliberate and responsible choice
of your life.

In a later piece written for the Times, Ms. Nayo tells of being a poor
pregnant 15-year-old:

I was a book-smart ugly duckling. When an older guy with a glamorous-
sounding job expressed an interest in me, I was grateful. From my
current vantage point of maturity and higher self-esteem this seems so
little to commend a suitor. While I never collected a cash grant, I could
not have gotten from his abandonment and disavowal of his child to my

The Case for Father Custody

279

current life without food stamps and Medicaid, without reduced-cost
school lunches for my daughter.54

So maybe she did need a man, a taxpayer, to pay for her food
stamps, Medicaid and the rest. She complains of the father’s
“abandonment and disavowal” of his child. His problem was that he had
no claim to the child, no way of making a meaningful commitment to it,
or to her. He gave her a little flattery and “I was grateful.” He didn’t offer
her much. But she didn’t offer him much—a one-night stand, evidently.
If she had had “higher self-esteem”—if she had been chaste, if she had
accepted the patriarchal system when she was 15—she would have had
no reason to complain of abandonment. What could he have offered her
besides flattery? His chance of having a stable family with a female he
knew to be unchaste was insufficient to motivate a reasonable man to
make a lifetime commitment justifying bringing new life into the world.
She wouldn’t offer him this and so she, and society, couldn’t expect
commitment from him. Society refuses to offer him a meaningful role as
a father, so society must subsidize the illegitimate child of an unchaste
girl. The assurance of father custody would have given them both reason
to marry—or to remain chaste—and would have probably made both of
them responsible parents.

Her piece is written to show that the welfare system ought not to be
reformed by denying money to “penniless teen mothers”:

The minds that conceived a provision denying AFDC to teen mothers
have forgotten exactly how young 16 is. Sixteen is young enough to have
a limited idea about how pregnancy occurs.

That is why she should have been taught chastity. The flattery she
got from her boyfriend “seems so little to commend a suitor.” It was; but
he was not even a suitor: her unchastity kept him from being one and he
knew it. This is the predicament of millions of black males, and now
increasingly of white males.55 Ms. Nayo, naturally, has no compassion
for him; as she sees it, he brought troubles on her. Politicians, in pursuit
of the women’s vote, will agree with her: they too can’t see the
marginality of the male role in matriarchy, the need for female chastity if

54
12 April, 1995.

55
Her child is really the victim of Marian Wright Edelman’s advice to girls: “Always carry

a condom when you go on a date.” This will signal to the boyfriend that sex with her is

not to be taken seriously.

The Case for Father Custody

280

the ghettos—and now the larger society—are to escape from the female
kinship system.

Ms. Nayo’s pitch is made to girls: “You can have a life after early,
unexpected parenthood….What seems like a mistake can become an
opportunity”—though the welfare system must not deny assistance to
penniless 16-year-old mothers.

What do the boys think of this? Many of them think that the
welfare system which pays girls for being single mothers has displaced
them from their provider role.

Suppose a mother cashed in the family’s life insurance policy and
used the money to buy lottery tickets. Foolish. Yet there are cases
where such foolishness had a happy ending, with (say) the lottery
winnings financing the children’s college education. The foolishness
would then seem wisdom to someone who wanted a justification for
playing the lottery.

Ms. Nayo’s case has the same logic. Teenage illegitimacy is a
disaster in most cases—for the mother, the child, and for society (maybe
even for the marginalized father). But Ms. Nayo is overwhelmed with
requests for speaking engagements. She beat the odds which consign
most teenage mothers and their kids to lives of poverty,
underachievement, demoralization, if not delinquency. But Ms. Nayo is a
role model because girls want to believe that irresponsible teen-age
sexuality is OK—and because they hate patriarchal discipline. They like
to hear about the good consequences of illegitimacy, divorce and
fatherless households.

Three and a half decades ago, in The Feminine Mystique, Betty
Friedan wrote of sexually precocious teenage girls that “One cannot help
wondering (especially when some of these girls get pregnant as high
school sophomores and marry at 15 or 16) if they have not been
educated for their sexual function too soon, while their other abilities go
unrecognized.”56 Ms. Friedan told them they ought to become self-
actualizers, lady Einsteins and lady Edisons. At least these girls and
their kids were saved for the patriarchal system by marriage. At least the
teenage mothers Ms. Friedan complained of gave their children fathers,

56
P. 116; emphasis added.

The Case for Father Custody

281

which is more than Ms. Nayo did. Ms. Friedan told them they should
have a higher ambition than marriage and having babies—because
“women have outgrown the housewife role”:57

The comfortable concentration camp that American women have walked
into, or have been talked into by others is just such a reality, a frame of
reference that denies woman’s adult human identity. By adjusting to it,
a woman stunts her intelligence to become childlike, turns away from
individual identity to become an anonymous biological robot in a docile
mass. She becomes less than human, preyed upon by outside pressures
and herself preying upon her husband and children.

Ms. Friedan supposes these girls ought to have had a higher
ambition; but three and a half decades of feminism have shown that the
danger is having a lower ambition. She complains that

In the very years in which higher education has become a necessity for
almost everyone who wants a real [read: elitist] function in our exploding
society, the proportion of women among college students has declined
year by year.58

This was 1963. Today there are more women in college than men.
They don’t do much breeding, since they have been emancipated from
the feminine mystique and family living and the housewife role. The
breeding is done disproportionately by high school dropouts who turn to
their maternal functions as the principal source of meaning in their
lives—like the young married women who four decades ago accepted the
feminine mystique. The difference is that four decades ago the mothers
were married and educated, sometimes affluent—the envy of other
women all over the world, whereas today the mothers are unmarried,
uneducated, impoverished and increasingly recognized as the source of
social pathology.

For every one of the “girls having babies” who has been drawn away
from marriage by the triumph of feminism there is an unattached,
probably underachieving and possibly disruptive male wondering what
society wants him to do, and there are probably some underachieving,
possibly messed-up kids. Mom and the kids are economic liabilities to
society, dependent to a greater or lesser degree on society’s Backup
System. The feminist campaign against motherhood has succeeded only
with educated women who ought to be mothers. Its campaign against

57
Feminine Mystique, p. 308; Ms. Friedan's emphasis.

58
Feminine Mystique, p. 162; emphasis in original.

The Case for Father Custody

282

fatherhood has weakened male commitment to marriage and family living
and produced millions of men who realize that feminism and the anti-
male bias of the legal system have made fatherhood problematic.

“Sixteen,” says Ms. Nayo, “is possibly insecure enough to believe a
boy or man who professes to have the thorny area of contraceptives
under control or who says that he will stand by you if anything
happens.” A girl of sixteen should instead believe her patriarchal father
who will be asked on her wedding day, “Who gives this woman?” and who
will reply, “I do,” signifying “I brought her up to believe in patriarchal
values, including premarital chastity, and I am now turning her over to a
husband who will love, honor and protect her within the same
patriarchal system—which will maximize her chances for happiness and
a stable family—and maximize the chances for happiness of her
husband, her children and her grandchildren and will help stabilize
society by reinforcing patriarchy, the best friend women ever had.”

The contrary feminist view of this ceremony is expressed by a
correspondent to Ann Landers:

DEAR ANN: You deserve a thump on the head for calling that bride
spoiled, immature and hostile because she chose not to have her father
walk her down the aisle.

We’ve come a long way, baby, from the days when we were “given away”
at our marriage ceremonies. Today, many enlightened women are
choosing to exercise their right to begin marriage as full partners, not as
Daddy’s Little Parcel to be handed over to another male.

That bride’s parents did not approve of her living with the groom before
marriage. Too bad. That young woman is an adult. Her parents should
be jumping for joy that she opted for the legal ceremony. Instead, they
are “hurt and insulted” over their daughter’s decision to walk down the
aisle alone. It’s their daughter’s wedding, isn’t it? She has chosen not
to be “given away,” which is an archaic and brainless concept at best. It
seems her parents can’t handle it. Well, that’s tough. Someone should
welcome them to the 20th century.

—S. B., Chico, Calif.59

S. B. thinks “It’s her daughter’s wedding, isn’t it?” Not entirely. It’s
also the groom’s wedding, and because of the male’s biological
marginality he needs assurance that when he undertakes to become a
provider for his wife and their children he can have a family. The

59
Los Angeles Times, 14 July, 1996.

The Case for Father Custody

283

symbolism of the patriarchal ceremony is that the father has socialized
his daughter to accept her role as a wife who will guarantee her husband
this family. The symbolism is that the woman, whose status was
formerly provided by the father within the male kinship system will now
have her status provided by the husband within the male kinship
system.

Feminist Bishop Spong thinks “the ultimate symbol of female
degradation in marriage has persisted, in the form of the officiating
minister’s question, “Who gives this woman to be married to this man?”:

Normally the father of the bride, who had marched his daughter down the
aisle, responded, “I do,” and so one man gave the woman away to another
man. One does not give away what one does not own. By implication the
bride was the father’s property and as such she could be given…to
another man. As sensitivities have risen, this embarrassing liturgical
anachronism has been changed a little. The father may now say, “Her
mother and I do,” or the parents might say together, “We do.”60

It is a minor objection to this that the bride is just as much
“property” if she has two owners rather than one. The real point of the
daughter being given by the father is that she is not to be abandoned to
the lower-status female kinship system and she is not to be treated like
de-classed women within the male kinship system, those whom Spong
refers to as “prostitutes, servants, lower-class women, and women of
oppressed racial minorities [who] were formerly used as sexual objects by
socially prominent young men.”61

The question is, “Who has hitherto assured this woman a place
within the male kinship system and paid her bills and is now giving her
to a man who will assure her and her children a place in the male kinship
system and will pay her bills?”

What is truly degrading is the pretense that this bill-paying is not
voluntarily assumed by the groom as a quid pro quo for his bride bearing
his children and giving him a family—that the bride has now, after she
has gone through the marriage ceremony, a right to remove her children
from the male kinship system by divorce and place them in the female
kinship system and continue to have her bills paid by the deprived ex-
husband because she is female and therefore entitled to a free ride.

60
Bishop John Spong, Living In Sin? (San Francisco: Harper and Row, 1988), p. 57.

61
Spong, p.48.

The Case for Father Custody

284

The symbolism of the bride’s walking down the aisle by herself is
that she is rejecting the male kinship system and refusing to guarantee
her husband a family. If the groom gets the message, he realizes that his
commitment to provide for his bride and their future children has a
shaky quid pro quo. The corollary of her implied claim never to give up
control over her own reproduction should be his claim to the secure
possession of his paycheck and the custody of his children.

Feminist Naomi Wolf, in her Promiscuities, has a chapter titled “The
Technically White Dress,” in which she attacks the traditional custom of
treating brides as property handed “by one man to another…chattel to be
bartered…a shallow symbol from an outmoded ritual system.”62
Feminists choose to interpret the father’s giving away the bride as male
degradation of women. Why may it not be interpreted as the bride’s way
of emphasizing the magnitude of the gift she is awarding her husband,
her assurance to him that he will have a stable family and will not face a
60 percent divorce rate. Thus does the bride give her troth, rather than
merely pledging it like the groom (see p. 38). The bride offers the greater
gift, without which a family is impossible. But the father of the bride and
the groom must safeguard the gift—save it from the female kinship
system and preserve it for the male kinship system or it loses much of its
value. If she refuses to have her father “give her away” she is signaling
that her gift is of lesser value, that she is less committed to the marriage,
more desirous of claiming a right to control her own reproduction—more
divorce-prone, more threatening to her husband, who must protect
himself and his children and his property from divorce and matriarchy
by insisting on father-custody.

“Even though, as a feminist, I had ‘deconstructed’ the institution of
marriage,” Ms. Wolf says,

and knew perfectly well that a white wedding derives from traditions that
value women’s virginity as a form of currency and that transfer the
woman herself as property from one man to another, still I returned
again and again to the visions of white.

But then this:

Few of us want the bad old days of enforced virginity to return. But
there is a terrible spiritual and emotional hunger among many women,

62
P. 221f.

The Case for Father Custody

285

including myself, for social behavior and ritual that respect and even
worship female sexuality and reproductive power.63

She doesn’t want chastity to give women power, but it does.
Unchastity forfeits women’s power, cheapening it, making woman’s
“troth” worthless, making both her and her man lesser things. The
purpose of this “social behavior and ritual” is to “respect or worship
female sexuality or reproductive power,” to signal that this sexuality is
power to be shared with a man, permitting him to be a father. This
signaling is worse than meaningless—it is frightening—if the woman
retracts her vows and deprives the man of his children and reduces him
to servitude. It is the law, and the church, once and properly the
guardians of the family and of good women, which now permits and
encourages her to do this—to abandon the ranks of good women and join
the ranks of bad women and drag her children with her.

Bishop Spong rejects the oath of obedience formerly required of the
bride when she was presumed to be a good women:

Obedience is a quality appropriate to the master-slave or the parent-child
or even the master-pet relationship. It certainly is not appropriate to a
mutual or peer relationship. Indeed, only a society that believes women
to be inferior to men would require of the woman an oath of obedience to
her husband.64

The male is marginal. If a father-cat comes around, the mother-cat
chases him out. The black matriarch says “I don’t need that man.” But
she does need a man, even if only a taxpayer, even if only economically.

The true agenda of marriage at its inception [says Spong] was by far more
economic than it was moral. The women would produce the heirs to the
man’s wealth and property. Among the upper classes, who really made
the rules, the virgin status of one’s bride and the faithfulness of the
married women were the only guarantees a man had that his heir would
be legitimate and therefore the one to whom he could pass on his
fortune. As one wag suggested, the essential difference between
knowledge and faith is that in childbirth the woman knows the baby is
hers, while the man only has faith.65

This is why the woman is (or formerly was) required to obey. This
serves the double purpose of assuring the father of the legitimacy of his

63
P. 223.

64
Spong, p. 56.

65
Spong, p. 48.

The Case for Father Custody

286

offspring and of assuring the mother of her bargaining power with him—
she is really giving him a family.

The only way faith could be changed into indisputable knowledge for the
man was through strong moral prohibitions on female extramarital sex
and the organization of society to prevent a wife from having any
opportunity to be indiscreet. Religious, cultural, political, and economic
institutions provided those prohibitions.

This is the most important reason these institutions—including
Bishop Spong’s own church—exist. In particular, the economic basis of
marriage needs to be emphasized if the institution is to be re-stabilized.
When the wife says, “John, I don’t love you; I’m getting a divorce,” John
must be able to say “I will take custody of the children and I will need my
paycheck and my home to properly provide for them.”

Wives are far more divorce-prone than husbands; working wives
five times more prone than housewives, educated and economically
independent wives so divorce-prone that they ought to be considered
unmarriageable. Women’s increasing education and increasing economic
independence and consequent sexual independence are powerful reasons
why fathers must demand custody of children. How fortunate the
legitimate heir would be to have a chaste mother who would give his
father the guarantees which the Bishop speaks so lightly of; how
fortunate he would be to have a patriarchal father who insisted on them;
how fortunate he would be to live in a society whose family policies,
churches, legal system and mores stabilized this gender arrangement
and thus guaranteed the heir’s legitimacy and his patrimony, his
economic advantages, his greater likelihood of superior socialization and
education and achievement. Would that all children might receive these
advantages. That would, of course, require the re-stabilizing of the
patriarchal system which Bishop Spong wants to get rid of.

For years before this legitimate heir was born his future father had
been educating and disciplining himself in preparation for responsible
fatherhood in order that he might later confer upon his legitimate heir
the economic and status advantages Bishop Spong sneers at. Such
discipline presupposes powerful motivation on the father’s part,
motivation which can only be based on the prospect of having a stable
family, on the assurance that his work and achievement will really
benefit his children, on the assurance that society will compensate him
for his biological marginality by providing him with the artificial social

The Case for Father Custody

287

supports and importance which patriarchy gives to fatherhood—which
today’s feminists are seeking to remove on the ground that they are
discriminatory against women. Instead of this needed social support
today’s father finds himself confronted with a sixty percent probability of
divorce and the wreckage of his family and his hopes, reduced to an
object of plunder to be cut up and picked over by an ex-wife resentful of
his greater motivation, seeking to compensate for her lesser motivation
by weakening his, desirous that his achievements and the “assets of his
marriage” shall be seen as discriminatory against women, shall be seen
by his children as deriving from her effort (and her lawyer’s) rather than
his. He will see his wife’s disloyalty reinforced by a pusillanimous judge
eager to curry favor with her by chivalrous posturing—by bestowing the
husband’s earnings upon her.

This destruction of male motivation is the greatest offence of the
judge. Patriarchy puts sex to work; the judge, by rewarding female
sexual disloyalty, impairs its working. Male motivation is why “white
males (or the shrinking numbers of them who still have stable marriages)
have all the stuff,” and why fewer black males do. The destruction of
male motivation is why Princeton economist William Baumol was proved
wrong when he said in the mid-1960s that “In our economy, by and
large, the future can be left to take care of itself.” The good times of the
“special decades [when] the economy grew at an unprecedented rate and
economists began to assume that rapid growth would roll into the
future”66 were the times when families were stable, before Betty Friedan
persuaded women they had outgrown the housewife role, the times of the
feminine mystique. Baumol would have been proved right if the
patriarchal good times had been permitted to roll, but the wealth created
during those special decades was plundered to finance such follies as the
Great Society and its Affirmative Action programs, the Apollo Moon
Mission, the Vietnam War, the feminization of the service academies and
the inanities of the feminist revolution and Lyndon Johnson’s other
programs.

Back in “those special decades” the big problems weren’t the
destruction of the family, the thirty percent illegitimacy rate, the sixty
percent divorce rate, the sexual anarchy, the yearly birth of 375,000 drug

66
Quoting Sylvia Ann Hewlett, When the Bough Breaks (New York: HarperCollins, 1991), p.

199. The Baumol quote is from the same page. Ms. Hewlett’s subtitle “The Cost of

Neglecting Our Children” might better have been, “The Cost of Neglecting Male Motivation

and of Destroying Patriarchy.”

The Case for Father Custody

288

damaged babies, the Central Park “wildings,” the gang wars, the
feminization of poverty, the forty percent of young men “drifting, out of
school, unemployed.”67 The big problem was said to be women suffering
from acedia “the problem that has no name.” American women were
said to suffer from being incarcerated in a “comfortable concentration
camp”—a posh suburban home. This was a spiritual distress which
surfaced because American housewives had had their other problems
solved by their husbands and by the patriarchal system. Today these
other problems have returned with a vengeance and led not to the solving
but to the burying of the problem that has no name, which is no longer
even mentioned in feminist literature (have you noticed?).68

Bishop Spong says that the agenda of marriage was more economic
than moral, and it is economic in the sense that much of the advantage
conferred by the father on his heirs and on his wife is wealth; but there
can be few more moral undertakings—based on disinterested love—than
that of the future father who accepts the discipline of the schoolroom and
the workplace in order that he may benefit children who do not yet exist
and who cannot be expected, once they do come into existence, to ever
pay him back in economic form a fraction of what he gives them.

It used to be accepted that children would pass the gifts of the
parents on to their children. But few children can think that far ahead
today. For today’s fathers such a moral undertaking has become barely
compatible with a sixty percent divorce rate and the anti-father bias of
judges. Perhaps a father ought not to encourage his son to follow in his
footsteps, to educate himself, to acquire an occupational skill, to marry,
to buy a home, to create a family. The costs are too great, the probability
of losing it all too devastating, the female kinship system too entrenched.
The son’s prospective bride will not like this advice, with her biological
clock ticking, but she must pay the price for the liberation of the
Sisterhood, mostly childless.

The liberal politician will say the child benefiting from patriarchal
arrangements has done nothing to merit them, whereas a fatherless child
has done nothing to deserve his predicament, his greater risk of
mistreatment, neglect, poverty and delinquency. From these perfectly
true premises the politician draws the fallacious conclusion that society

67
Hewlett, p. 141.

68
I discuss acedia in the fourth chapter of my Garbage Generation.

The Case for Father Custody

289

should tax the responsible patriarchal father for the benefit of the
irresponsible mother (and her children). Feminist Carolyn Shaw Bell
actually proposes taxing all men to subsidize all women. Similarly
feminist Martha Sawyer proposes the subsidization of women by “the
most advantaged class in society, white males.” This would ghettoize
society by removing the motivation which makes white males the most
advantaged class in society and reducing them to the status of black
males whose role-deprivation has demoralized them to where it would be
ridiculous to tax them for the purpose Ms. Sawyer has in mind—making
women parasitic.

Bishop Spong attacks the double standard on the ground that it
oppresses women and separates the “good” from the “bad,” those
belonging to “the dominant strand of the social order” who were expected
to be chaste, and “prostitutes, servants, lower-class women and women
of oppressed racial minorities” who were not.69 Which group of women is
advantaged, the sexually promiscuous ones or the chaste ones who “save
themselves for marriage”? Which group would Bishop Spong wish his
daughters to belong to? The sexual regulation accepted by the chaste
ones is not oppressive but advantageous to them since it gives them
bargaining power with men who must depend on their loyalty if they are
to have stable families.

Male chastity is no doubt also important, but less so, for a man’s
promiscuity does not affect the biological integrity of his own family, the
security of the family’s property and the motivation of its breadwinner.

Feminists would like to remove the moral basis of marriage entirely
without removing the economic benefits to women. All the more, then,
should men emphasize the economic benefits and insist on removing
these economic benefits when women withdraw their loyalty from the
family and the system. The divorce court which rewards women for
divorcing their husbands is the deadly enemy of the family and the
system. It is also the enemy of women and children, as the anguished
complaints of women living in the Custody Trap show. The abolishing of
alimony and child support awards would show women that their true
friend is patriarchy, which gives them husbands, not the judge who
takes them away.

69
Spong, pp. 43, 48.

The Case for Father Custody

290

Robert Scheer returns to the subject of illegitimacy in a piece in the
Los Angeles Times on 26 September, 1995, entitled “All Children Deserve
a Chance.” It is based on the Mutilated Beggar Argument, the plea that
children, whose procreation took place before they existed and was
beyond their control, and who therefore have nothing to do with their
own illegitimacy, ought not to suffer for the sexual irresponsibility of
their parents. Of course not. But how better to ensure their proper and
responsible procreation and socializing than by appealing to the love and
social responsibility of those who are obligated to love them most, these
parents themselves? Scheer supposes that by taking this responsibility
away from the parents he is doing the offspring a favor.

“God desires that man shall have the dignity of causality,” said
Pascal. What one does or fails to do really matters. If a mother neglects
her baby it will die. If she denies it a father it will be disadvantaged. Our
legal system swarms with judges and bureaucrats eager to help women
to disadvantage their offspring in order that they, the judges and
bureaucrats, may receive pats on the head from feminists.

The problem of male reproductive marginality means that women
must accept the obligation of chastity or have it imposed on them by
wearing of veils and chadors or some similar disagreeable system of male
coercion—or else men must insist on custody of their children as a
protection against female sexual disloyalty whether by adultery or
divorce. This can best be enforced by men’s control of their paychecks.

Half a century ago the locker room wisdom was that if you knocked
up a girl you had to marry her. The girl expected it, the families expected
it and the boy would have been deemed a rat for getting a girl into
trouble and then deserting her and his child. So they married, the
child’s legitimacy and the girl’s status within the patriarchal system were
assured, and a family was formed. It wasn’t as desirable as a church
wedding planned long ahead but it was an OK outcome. One supposes
that a great many families were formed in this way and that they
functioned well enough.

This outcome resulted from the operation of shame. The girl would
have been ashamed to bear an illegitimate child, the boy would have
been ashamed to desert her. Both would want to protect their child from
the shame of being a bastard.

The Case for Father Custody

291

Enter Murphy Brown and Robert Scheer and promiscuity-chic
movie actresses to tell us that shame is cruel, that the child ought not to
be stigmatized for something happening before he was created, that there
is no such thing as an illegitimate child. But there are illegitimate
children and they are disadvantaged—largely because their parents were
unregulated by shame. If the mother believes with Murphy Brown that
there is nothing wrong with procreating her child out of wedlock then the
mother’s shamelessness makes the father equally shameless—he is
exonerated from shame and can shrug his experience off as just another
one-night stand. He can move on to other women. He feels that his
girlfriend doesn’t want marriage, and therefore he cannot hope to have a
family with her. This is how matriarchy is generated. Scheer would have
us believe all this benefits the illegitimate kid who is saved from stigma.
He is not, however, saved from
matriarchy, which is an all-
around bad deal for women and
children—and for men. All are
denied the civilizing influences of
family life and the patriarchal
system.

This refusal to employ
shame has led to an enormous
increase in the number of
illegitimate children, to male
withdrawal from participation in
marriage, to male
marginalization, male
demoralization, male
underachievement. The purpose
of this is to promote female
promiscuity, the root cause of
matriarchy.

“Entitled to the same
opportunities,” says Scheer. He
implies that the opportunities are
supplied by government agencies
rather than by fathers. If
government is handing out

Affirmative action was
originally conceived as a means to
benefit black men. According to
the Los Angeles Times of 30
October, 1996, “White women are
16 times more likely to benefit
from affirmative action than black
men.” Affirmative action serves to
liberate white women from
patriarchal marriage by giving
them economic independence
which increases their divorce
proneness by a factor of five. In
other words, it enables more white
women to castrate white men, as
black men have been castrated by
black women.1 The “benefit” it
confers on black men is to inform
employers that they can fill two
quotas by giving employment and
promotion preference to black
women, thus still further
displacing black men from their
proper role as providers for
families. “Black women’s wages
have risen dramatically relative to
those of black men….Black women
now make slightly more than
black men.” 1(Maggie Gallagher,
The Abolition of Marriage, pp. 189,
285)

The Case for Father Custody

292

rights, why not the right to have a father, who is capable of supplying
opportunities that government bureaucracies can’t? Scheer cites
Alexander Hamilton, Erasmus and other distinguished people as
examples of illegitimate children who made a mark in the world. Of
course many fatherless children turn out well, but this is irrelevant to
social policy: Social policy which provides children with fathers is good
policy. He cites Pope John Paul II that “each and every child is a gift
from God,” a sentiment, says Scheer, “endorsed by virtually every major
religious leader.” The sentiment is fine, but has nothing to do with the
problem that a fatherless child is disadvantaged. This is why its mother
turns to social programs like welfare and Affirmative Action to offset its
disadvantage—at the expense of the patriarchal sector of society. If
matriarchy becomes normative and is given benefits at the expense of
patriarchal taxpayers, these taxpayers are discriminated against,
victimized by taxation and by Affirmative Action, an attack on Caucasian
males for the benefit of “minorities and women.”

No doubt the Pope is right that every child is a gift from God. But
is he a gift for Mom alone, or is the father to receive the gift too—and
recompense it by supplying the little creature with the advantages
fathers are capable of bestowing—giving it a place in patriarchal society
where it will be better off? Or is Mom to be privileged, as a reward for
her unchastity, to help herself to the absent father’s income or to the
largesse of taxpayers? Either way Mom and “her” child are parasitic
upon the patriarchal sector. Either way males are deprived of fatherhood
and marginalized.Scheer thinks, as Ms. Nayo thinks, that denying
welfare to “penniless teen mothers” is cruel and that “minds that
conceived a provision denying AFDC to teen mothers have forgotten how
young 16 is.” Too young perhaps to be bringing fatherless children into
the world and demanding that society prevent them from being
disadvantaged. These girls need to be taught the importance of chastity
because they are so young, so incompetent to be parents, especially
single parents. Is it not Joycelyn Elders and Marian Wright Edelman
and “Murphy Brown” and the Planned Parenthood people who want to
give them condoms, and is it not feminist teachers who tell girls they
have the right to “control” their own sexuality, meaning the right to be
promiscuous—is it not these people who have forgotten how young 16 is?

The greatest disadvantage blacks (and now increasingly whites)
suffer from is fatherlessness. Affirmative action enables more women to

The Case for Father Custody

293

deprive more children of fathers and more fathers of children. “The main
reason for increased marital breakup was the abandonment of the
marriage by women who had newfound economic independence.”
(Blumstein and Schwartz, American Couples, quoted in Gallagher, p. 287)

VILLAINOUS MALE SEDUCERS

Few illegitimate mothers are victims of villainous male seducers.
“It is not true,” says Leontine Young,

that women become pregnant out of wedlock mainly through
irresponsibility or ignorance. Some do, of course, but in the great
majority of cases the action is purposeful, often unconsciously so, and
has its origin in the woman’s family background. The unmarried mother
wants a baby, specifically an out of wedlock baby, without a husband.70

Scheer and Nayo want no show of resentment from the people who
must pay the costs, lest the poor kid be unfairly humiliated for
something he was never responsible for. Of course he wasn’t. He is the
victim of Mom and, increasingly, of a feminist and permissive society,
now submerging into matriarchy.

Scheer speaks of a time

when we were a despised subcategory of the population with severely
limited legal rights particularly as to inheritance. But that is no longer
the case, even in England. At 31%, their rate of out-of-wedlock births is
actually higher than in this country. England finally had the good sense
in 1987 to pass the Family Law Reform Act, which formally ended the
distinction between legitimate and illegitimate children.

Formally ended it, he says. The dear, good lawyers and lawmakers,
always friends of women and children, have passed a law that there is no
difference. But there is a difference. It is really an advantage for a child
to have a father. A child with no father is as much disadvantaged as
ever.

The benefits conferred on promiscuous women are made closer to
those conferred on loyal wives, thus reducing the significance of marriage
and decreasing the reward to wives for their loyalty. Marriage is
penalized in order that fornication may be rewarded. It is the purpose of

70
Leontine Young, Out of Wedlock (New York: McGraw-Hill, 1954). The quotation is from the

dust wrapper.

The Case for Father Custody

294

marriage to provide for wives and legitimate children; this purpose is
undermined when fathers are made to be providers for ex-girlfriends and
illegitimate children. Ms. Hoggett’s view that marriage is meaningless is
vindicated, matriarchy made normative.

Emancipation from patriarchy is, as feminist Ellen Willis says, “real
progress for women, open[ing] up the possibility of a livelihood
independent of fathers and husbands…enabl[ing] women to fight for
basic perquisites of citizenship and ultimately to make the far more
radical demand for control over their sexual and reproductive lives.”71
This really is the feminist program—to make men superfluous. Ms.
Willis seems not to realize how this “progress,” this livelihood
independent of fathers and husbands, this control over their sexual and
reproductive lives forfeits women’s claim to support money.

A man who marries expresses his intention to be a father and take
responsibility for his children. Abolishing the distinction between
legitimacy and illegitimacy, between marriage and cohabitation, between
“good” (sexually loyal) and “bad” (promiscuous) women, prevents him
from doing this, puts legitimate children on a par with illegitimate ones
and restores the matriarchal system.

The political purpose [continues Scheer] not the virtue, is clear. At a
time when the welfare system is to be eliminated without any serious
thought as to what will replace it, it is politically expedient to dismiss
the children supported by that program as expendable. Once labeled as
illegitimate, they can be dismissed as counterproductive from birth. If
we think of them as throwaway children, then undermining their life
support system does not suggest a societal loss.

The political purpose of what Scheer proposes is to further the War
Against Patriarchy and promote matriarchy by using the children as
Mutilated Beggars. The way to discourage illegitimacy is to appeal to the
love and responsibility of the parents, especially the mother, who
victimizes the child, and often the man as well by excluding him from the
“joy and care of children.” Scheer and the feminists would be willing to
make all children fatherless at Mom’s option.

71
Los Angeles Times, 12 January, 1997.

The Case for Father Custody

295

XXVVIIII)) FFRREEEE LLIIKKEE BBLLAACCKKSS

 “It may well be believed,” wrote William Graham Sumner a century
ago, “that the change from the mother family to the father family is the
greatest and most revolutionary in the
history of civilization.”1 The reverse change
is now taking place, the restoring of the
mother-family by the feminist revolution.
The change from matriarchy to patriarchy
was a prerequisite for the creation of
civilization as we know it. The reverse
change, which is ghettoizing society, is
viewed by feminists as progress and they do
not mean to give it up: “Women have come
too far to surrender the range of possibilities
opened up by a sexual revolution.”2

Male demoralization and
underachievement are the conspicuous
features of the female kinship system,
underlying which is the refusal of females to
accept patriarchal regulation. Let me
repeat: Like crime, like hemophilia, male
demoralization is manifested in males but it
is carried and transmitted by females. The
Mother Daughter Revolution which created
the ghettos is now attacking the larger
society.

“A majority of girls,” according to a survey by the American
University Association of University Women, “are confident and assertive
in the lower grades, [but] by the time they reach high school fewer than a
third feel really good about themselves.”

1
Folkways, p. 355. tk

2
Ms., July 1986.

Although black
illegitimacy is close to 80
percent, there are still
many stable “Ozzie-and-
Harriet” black families
whose members dine at a
regular hour and enjoy
stimulating conversation
at the dinner table. They
go on vacations together,
visit museums together,
go to the beach together.
The daughter takes piano
lessons, the son has a
telescope. They have
shelves filled with good
books, subscriptions to
interesting magazines,
and so forth. The
children go to college and
enter the mainstream of
American life. These
families are headed by
fathers.

The Case for Father Custody

296

They encounter “the wall,” the need to accept patriarchal
socialization and behave like ladies, as boys must behave like gentlemen.
The mother daughter revolution is a rebellion against this. Psychologist
Dr. Joyce Brothers’ has quoted Janie Ward page 130 as saying that one
factor enabling black girls to resist “the wall” might be that black girls
are surrounded by strong women they admire.”

Also, Ward said, many black parents teach their youngsters that there’s
nothing wrong with them, only the way the world treats them. 3

Ms. Ward calls the mothers “parents” and calls the daughters
“youngsters.” Why the attempt at gender neutrality? To disguise that
sons receive a very different treatment, that sons are not surrounded by
strong men they admire, that the socialization of daughters to feel good
about themselves has a price for the sons, who feel less good about
themselves, who feel marginalized, as their fathers have been
marginalized in order that their mothers and sisters may feel good about
themselves. This difference, inconspicuous, seemingly minor, lies at the
heart of the female kinship system and the failure of the ghettos to
advance into patriarchy. In the ghettos the Mother Daughter Revolution
is complete. The strong black women admired by their daughters (and
by white feminists including Dr. Brothers) have succeeded in making the
ghetto what it is by reducing their men to the status of studs who, when
their women tire of them, can be told to get lost.

Most strong black women think, “I don’t need that man.” This is
the psychological basis of matriarchy, made possible by “welfare state
feminism,” women’s marriage to the government’s welfare and Affirmative
Action bureaucracies and by routine mother custody in divorce. It
amounts to society’s withdrawal of the props required by the artificial
male role. Black females enjoy their feeling of superiority and don’t
intend to give it up. Black women, especially, have “come too far to
surrender the range of possibilities opened by a sexual revolution.”

Today white females are using the assistance of divorce court
judges—and increasingly also welfare and Affirmative Action—to impose
matriarchy on the larger society, to change the kinship system, to get rid
of father headship of the family and make the mother head of the
reproductive unit (which feminists want to continue calling “the family”
for the purpose of disguising what’s going on). It gives women a sense of

3
Los Angeles Times, 17 April, 1997; emphasis added.

The Case for Father Custody

297

power, of control; it places Mom in the driver’s seat, makes her feel free,
like Ms. Heyn’s adulteresses. It manifests the “enormous potential
counterforce” which has been roiling in women’s souls since “the world
historical defeat of the female sex,”4 by men’s creation of patriarchy five
or six thousand years ago. Ghetto women have returned their society to
the Stone Age pattern where “marriage was informal, casual.” White
women are now doing the same by creating a reproductive unit which
excludes the male.

The strong black women grew up as strong black girls. They are
confident and assertive in the lower grades, and they continue to be
confident and assertive—no dip in self-esteem and self-assurance
because, unlike white girls, they refuse to accept the patriarchal
socialization which makes families possible, which gives males a
meaningful role in reproduction and allows children to have fathers.
Patricia Pearson describes the girls in one ghetto high school:

Black girls in [this] community consider themselves to be tough; there’s
no feminine currency in being frail, because, in large part, black women
hold the community together. They can’t look to men for protection: the
men aren’t around.5

Here’s the way the girls talk:

“Who you tellin’? Who you tellin’? You gonna beat me up with your
umbrella?” one girl shouts. “Ain’t nobody gonna do shit to me.” For a
moment it looks as if the confrontation will escalate, as if one of the girls
will produce her “boxcutter,” a razor-sharp knife that’s the preferred
weapon of New York City girls at this moment, good for slashing wincing
cuts into one another’s cheeks.6

Unladylike. But she will grow to be a strong matriarch, will be
admired by her daughters and by feminists, a free woman, not hobbled
with the patriarchal socialization that lowers the self-esteem of white
girls by trying to make them ladies who bottle up their rage. No such
repression for these future matriarchs.

The girls’ refusal to accept patriarchal socialization and act like
ladies means most boys will refuse to accept the complementary
socialization to act like gentlemen. They will refuse to submit to the

4
Elgels’s famous phrase in The Origin of the Family.

5
Patricia Pearson, When She Was Bad: Violent Women and the Myth of Innocence (New York:

Viking, 1997), p. 28.
6
Pearson, p. 27.

The Case for Father Custody

298

discipline of the classroom and the workplace which would enable them
to fulfill the role of family provider, the role which most of their females
don’t want them to have anyway. This refusal to accept sex role
socialization is what creates ghettos by creating the Siamese twins of
female sexual promiscuity and male violence.

The males are powerless to do much about this as long as mother
custody is automatic, as long as society grants wives the privilege of
throwing their husbands out, as long as women can say, with Betty
Friedan, “I don’t care. I have to do something about my own life.”
“Something” meant divorcing her husband, depriving him of his children
and bringing them up in a matriarchal household.

With an illegitimacy rate of thirty percent and a divorce rate of sixty
percent and automatic mother custody, it won’t take long to bring about
the feminist goal of making most “families” mother-headed, of changing
the kinship system.

Research by E. D. R., a polling firm dealing with women’s issues,
shows that daughters now think more highly of their mothers than they
have in the past.7 The corollary is that sons think less highly of their
fathers—if they have fathers. “Over the last twenty years or so,” says
Rosalind Miles,

women have had their own contracts to reconsider and redraw, and
suddenly all the old deals are off. A decade or two of feminism has not
only changed the world for women, it has produced a crisis of response
for the thinking man. How in this brave new post-patriarchal world is he
to “be a man” when all the time-dishonored scripts, prerogatives and
perks have been abolished or swept away?

Inevitably the current crisis of male identity, sexuality and violence is
accompanied worldwide by an epidemic of divorce. Contrary to the
widespread notion of marriages mutually breaking down, the vast
majority of petitions for divorce are brought by wives.8

The chief contract which women have “reconsidered and redrawn”
is the contract of marriage, which gives men their father-role and
provider-role and allows children to grow up in two-parent families.
Now, says Ms. Miles, “all the old deals are off.” They are if men are
willing to continue allowing it to happen—allowing women to wreck the

7
Judy Mann, The Difference, p. 273.

8
Rosalind Miles, Love, Sex. Death and the Making of the Male (N.Y.: Summit Books, 1991),

p. 23

The Case for Father Custody

299

institution of the family—and having men pay for the wrecking. That
this is what too many women want is shown by the Annex to this book.

The ex-husband is expected to “be a man” by continuing to
subsidize his former wife with support money. Suppose the ex-husband
woke up to the reality—that in three cases out of four they were paying
their wives to divorce them and to drag their children into the
matriarchal system where they will be at eight-fold greater risk of
delinquency. Suppose that they refused to make the payments and
insisted on taking custody of their children themselves. This would solve
the crisis of male identity and re-stabilize the family.

Then there would be a realization by women that stable marriage in
the patriarchal system conferred on them enormous advantages—that
divorce would not earn but forfeit child custody, would not earn them
but cost them support money. There would be a realization by men that
heterosexual marriage was sexually the right way to go, better than the
Playboy lifestyle, better than shacking up. There would be a realization
by both women and men that the weakness of character of divorce court
judges who deny fathers equal justice is no longer an exploitable
resource for women, that marriage vows mean what they say, that the
family is primarily concerned with the proper procreation and
socialization of children; and that ensuring this proper procreation and
socialization is the most important function of society.

“The chief difference between the viewpoints of black and white
women,” according to a student cited by Janet Harris,

is that black women “have not been dominated by black males.” The
black woman is the dominant figure in the home. She finds it easier to
make a living, for she can always be a domestic, although her earnings
are lower than white females and black males. “Black men are put down
by white society,” the student continued. “It’s up to black women now
to give them their manhood.”9

Black men will have a long wait. A news broadcast of 3 January,
1999 lauded the “success” of a government program for getting welfare
recipients off welfare and into jobs. The welfare recipients were black
single mothers, whose fatherless children will henceforth get along with
reduced services from their sole parent, Mom—another victory for the

9
A Single Standard, (N.Y.: McGraw-Hill, 1971), p. 130.

The Case for Father Custody

300

female kinship system, which marries Mom to the state. Stephanie
Coontz has been quoted that “African American women have made the
largest income gains relative to men of any ethnic group, producing new
options for women both inside and outside of marriage.”10 In other
words, African American men have suffered the greatest income loss
relative to women of any ethnic group, denying options to men both
inside and outside of marriage. Giving black men their manhood would
mean giving them headship of families and the authority to make their
wives behave themselves. It’s not going to happen—not as long as
mothers get automatic custody of children in the divorce court or get
welfare by breeding fatherless children. Under the expanding—or
exploding—matriarchy, women’s independence, especially sexual
independence, is increasing all the time. “Women’s support for
motherhood out of wedlock,” says Susan Faludi,

rose dramatically in the 80s. The 1987 Woman’s View Survey found that
87 percent of single women believed it was perfectly acceptable for
women to bear and raise children without getting married—up 14 percent
from just four years earlier. Nearly 40 percent of the women in the 1990
Virginia Slims poll said that in making a decision about whether to have
an abortion, the men involved should not even be consulted.11

No matter whether the men are married to the women or not, the
women are privileged to marginalize them.

Men might come to realize that they ought not to pay for this
marginalizing, that they ought instead to save their children from the
matriarchal monkey-trap by demanding custody of them. The present
drift into matriarchy requires the consent of males, and males must
refuse that consent.

In the other camp, white females are waking up to what black
females have known for two generations, that patriarchy is an artificial
system, that it requires their consent if males are to participate as equals
in reproduction, that they can wreck it if they refuse—or are permitted to
refuse—this consent. The Feminist Revolution and the Mother Daughter
Revolution are convincing them that they need no longer submit to
patriarchal arrangements, that they can marginalize males as their black
sisters have done. This is what is now happening. All that is required is
that the marriage contract be made meaningless.

10
Stephanie Coontz, The Way We Never Were (HarperCollins, 1992), p. 254.

11
Backlash, p. 404.

The Case for Father Custody

301

The problem resolves itself into this: How can females be induced
to give their consent to patriarchy? How can they be made to see its
benefits—to themselves and their children as well as to men? Nothing
but automatic father custody will accomplish this.

American women, says Phyllis Schlafly truly, are “the most
fortunate class of people on the face of the earth.”12 But the majority
don’t realize it. They want more—especially the right to be promiscuous.
They don’t realize that this demand for promiscuity is throwing it all
away.

They will not, however, lightly consent to the loss of their children.
If the mother-child tie is placed on the side of family stability, rather than
being used as the lever for wrecking it, the family will be stabilized.

Since the Divorce Revolution women have acquired the idea that
they can be supported by claiming tax money or child support money—
and that then they can reduce their “relational” association with men to
recreation only. The one relation they need to bother about, so they
think, is that with their children, which can be reduced by child care
services, preferably free.

The evidence given on pages 12ff. shows that the ongoing change in
the kinship system is too expensive, the problems mothers are inflicting
on their children and men and society are intolerable. This would be
obvious if it were not for the time-lag, the generation-long span between
the sexual breakdown and its consequences.

Ms. Pearson cites Colin Wilson’s view that “It seems unlikely that
female crime will ever become a serious social problem. The reason is
obvious: woman’s basic instinct is for a home and security, and it is
unlikely she’ll do anything to jeopardize that security.” She won’t
jeopardize her own security. But the problem is intergenerational. How
about the security of her children and grandchildren growing up in a
matriarchy—especially the boys deprived of fathers and made to see how
society devalues the male role? According to The Liberator,13 “between
1970 and 1996 the number of divorced persons has more than
quadrupled, from 4.3 million to18.3 million, while the number of never

12
Phyllis Schlafly Report, January, 1997.

13
July/August, 1998.

The Case for Father Custody

302

married adults has more than doubled from 21.4 million to 44.4 million.”
This is the world we are sending our children into.

Men [says Pearson] may flamboyantly display force to promote and
defend status in the public realm, but women as surely need their own
aggressive strategies to defend, maintain, and control their intimate
relations, not just to “defend their cubs,” which is the sentimental view,
but to defend their aspirations, their identity, and their place on the
stage.

This “aggressive strategy” typically takes the form of divorce or
adultery, both expressions of women’s hatred of patriarchal regulation,
both means of furthering the feminist revolution, both means of exiling
men from families and making them Naked Nomads, loners,
underachievers.

It is usually women who feel that divorce benefits them. Small
wonder, since it is women who are rewarded not only by support
payments and welfare backup but also by the gratification of revenge
against the patriarchal regulation which confines their “intimate
relations” and makes them accept second class status. The revenge may
be directed not only against husbands and “the system” but also
sometimes against their own offspring. Ms. Pearson has this:

Psychologist Shari Thurer has suggested that a woman’s resentment of
her status as a second-class citizen related to high infanticide rates
among Greek aristocrats. Historian Ann Jones describes widespread
infanticide in colonial America as a “revolutionary” act in a “patriarchal
society,” committed by women who resented being punished for sex.14

There is much resentment. Girls resent the loss of autonomy
required to make ladies of them. Grown women often feel it is better to
live in poverty and be free—as long as they can use this imposed poverty
to make Mutilated Beggars of their children and excite pity by exhibiting
their sufferings.

Betty Friedan’s complaint in the sixties was that society asked so
little of women. It asks far more of men, as men’s seven year shorter life
expectancy proves. The pretense made in the 60s was that feminism
would “liberate men too” from being breadwinning drudges and payers of
alimony: “Man is not the enemy,” said Ms. Friedan, “but the fellow victim
of the bind of half-equality we are in now…. I see so clearly and hear

14
Pearson, p. 78.

The Case for Father Custody

303

from the mouths of men how they also are sensing that they are going to
be freed to greater self-fulfillment as human beings as we women are
released from the binds that now constrain us from full development of
our own human potential.”15

Bullfeathers, Betty. A generation and a half has rolled by and we
have now become the society you wished for—with messed-up females
breeding illegitimate and messed-up children living in feminized poverty.
And unsocialized males wondering bewilderedly what their role is
supposed to be now that marriage confronts them with a sixty percent
probability of divorce—with the same support obligations which you
promised to liberate them from—still the exploited breadwinners but
without the satisfactions of family living that made male labor
meaningful in their grandfathers’ day.

EISLER’S GOOD MATRIARCHIES AGAIN

Feminist Riane Eisler looks back to the ancient cultures of Crete,
the Indus Valley and “Old Europe” with their “feminine spirit” as showing
the path we ought to follow. “Feminine,” she thinks, is good—
“generative,” “nurturing,” “creative,” associated with “peace,” “prosperity,”
“peace and harmony,” “feminine values such as peace and creativity,”
“compassion,” “responsibility,” “caring,” “love.”

“Masculine” or “male” is bad—“idealizing armed might, cruelty, and
violence-based power,” “brutal,” “destroying,” “harsh,” “punitive,”
“insensitive,” “violent and hierarchical,” “cruel,” “unjust,” associated with
“violence,” “domination,” “murder,” “pillage,” “rape,” “enormous physical
destruction,” “barbarity and destruction,” “dominance,” “inequality,”
“conquest,” “insensate, destructive technology,” “brute force and threat,”
“conquering, killing and dominating.”

Ms. Eisler focuses on female maternal functions in this Neolithic
society. It was woman-centered. “[I]f the central religious image was a
woman giving birth and not, as in our time, a man dying on a cross, it
would not be unreasonable to infer that life and the love of life—rather
than death and the fear of death—were dominant in society as well as
art.” “[T]he Goddess appears to have been originally worshiped in all
ancient agricultural societies. We find evidence of the deification of the

15
It Changed My Life, p. 212.

The Case for Father Custody

304

female—who in her biological character gives birth and nourishment just
as the earth does….”16

The glorification of woman giving birth is the epitome of the
feminine mystique, which Betty Friedan wrote her book to get rid of.
Now Ms. Eisler would make it the central image of society once again—
though the woman must not be sexually regulated, which would mean
male domination. What Ms. Friedan and Ms. Eisler have in common is a
hatred of, and a determination to reject the sexual law-and-order
required if fathers are to have a meaningful reproductive role, if children
are to have two parents.

The two-parent family was, as has been indicated, the pattern in
America during “the best years,” 1945-1965, the years of the feminine
mystique, the years which feminists would like to dismiss as “an
aberration.” “Throughout most of human history,” writes feminist Shari
Thurer,

mothers have devoted more time to other duties than to child care and
have delegated aspects of child rearing to others, except for a brief period
after the Second World War. Fleeting as it was, this period was ossified
in a number of TV sitcoms (a new rage in the 1950s), like “The
Adventures of Ozzie & Harriet,” and “Leave it to Beaver,” so that even
now we think of those midcentury family arrangements as good and
right, and the way things were since time immemorial. But the 1950s
was a decade unique in American history, and the breadwinner-housewife
form of family was short-lived. As for the decade itself, it was never the
familial paradise it was cracked up to be, even in white, middle-class
suburbia, where outward domestic cheer often masked a good deal of
quiet desperation, especially among women.”17

Ms. Thurer’s pitch is that of Stephanie Coontz also. Her book The
Way We Never Were is thus reviewed by Constance Casey:

Coontz’s take on the Golden Age of the family—Ward and June, Ozzie and
Harriet—is not brand new, but worth restating. “The apparently stable
families of the 1950s were the result of an economic boom—the gross
national product grew by nearly 250% and per capita income by 35%.
Most important, there was steady employment for the Ward Cleavers of
America.18

16
Riane Eisler, The Chalice and the Blade (San Francisco: Harper and Row, 1987), p. 20.

17
Shari Thurer, The Myths of Motherhood: How Culture Reinvents the Good Mother (New York:

Penguin Books, 1995), p. xix.
18
Los Angeles Times, 23 October, 1992.

The Case for Father Custody

305

The causal relationship was the reverse—the economic boom of the
1950s and the 250% growth in the GNP were the result of the stable
families of the time and the high male motivation they produced. The
hated feminine mystique was women’s principal contribution to that
prosperity. It meant wearing a mask and playing a role, but it kept men
playing their role as husbands, fathers and providers. It was artificial,
but so is everything about civilization. It worked. It kept women
behaving—kept them from being as “natural” as they are in the ghettos.
It gave children fathers. The “problem that has no name” of which Ms.
Friedan complained was the result of women having had most of their
other problems solved by the patriarchal system and being confronted
with the problem at the apex of the “hierarchy of needs,” the spiritual
problem of finding enlarged meaning in life. Betty Friedan, an
unspiritual lady, imagined the vacuum might be filled by an elitist
career, an economic solution. It hasn’t worked out. Most liberated
women are more miserable than ever. They have a below-replacement
birthrate and a sixty percent divorce rate. Men are roleless, children
confused.

Women’s desperation, their “rage” (Betty Friedan’s favorite word in
describing it) is at the heart of the sex war: the rage can only be removed
by freeing women from regulation—which means by denying men
meaningful fatherhood and destroying the family.

“A want of fixity in the marriage tie,” says W. Robertson Smith, “will
favour a rule of female kinship.”19 A want of fixity in the marriage tie
provides the mechanism for establishing fatherless families. A want of
fixity in the marriage tie promotes crime, delinquency, illegitimacy,
educational failure, demoralization, sexual confusion, poverty and most
of the other bad characteristics of the Garbage Generation. A want of
fixity in the marriage tie is what Ramsey Clark is pointing to when he
says of the criminal class he writes about in Crime in America that three-
quarters come from broken homes. A want of fixity in the marriage tie
has created a demand for an enormously expensive, ineffectual, indeed
counterproductive, Backup System—welfare, crime control, delinquency
control, drug programs—a System which further weakens the marriage
tie. A want of fixity in the marriage tie is the most striking feature of the
most disastrous of all experiments in social engineering, the American

19
W. Robertson Smith, Kinship and Marriage in Early Arabia (London: A. and C. Black,

1903), p. 78.

The Case for Father Custody

306

ghetto. A want of fixity in the marriage tie has created a brittle upper
class of liberated elitist career women who figure prominently as
exemplars in the agitprop of feminism—and a larger underclass of female
losers caught in the Custody Trap and the feminization of poverty, an
underclass whose role in the feminist program is to be pitiable examples
whose miseries can be pointed to as proving the need for further
enlarging the Backup System, which will in turn further weaken the
fixity of the marriage tie.

There is a simple solution to the problem created by the want of
fixity in the marriage tie, a problem which has been growing since the
late nineteenth century when judges began to switch from automatic
father custody to nearly automatic mother custody. Father custody
must be made once again mandatory. A hundred years of anti-male
discrimination proves that if judges have any discretion they will abuse it
to give women what they want, which is to escape from the “great
scourge” of marriage, and regain control of their own sexuality

In “the best years” American GIs came home from the war yearning
not at all to impose a ruler-ruled, master-subject “dominator society” on
women, but yearning (in the words of a popular song of the day) to “settle
down and never more roam and make the San Fernando Valley my
home,” to get married and have a family and children and a home. They
were the best fathers, Margaret Mead tells us, that any civilized society
had ever known. Their yearning created the most prosperous era in
history, when families were stable, when “never had so many people,
anywhere, been so well off.”

Then came feminism, the female rebellion against sexual law-and-
order, women’s “declaration of sexual independence,”20 now culminating
in the near abandoning of the marriage contract—the program for a
return to the female kinship system.

This is seen in mirror-image by Ms. Eisler who reveals her wish to
get back to Stone Age matriarchy when she says, “the worship of the
Goddess was central to all aspects of human life…[when].feminine
figures and symbols occupied the central place.”21 Masculine symbols
typically either occupied peripheral positions or were arranged around

20
Ehrenreich, Hess and Jacobs, Re-Making Love, p. 70.

21
Eisler, The Chalice and the Blade, pp. 14, 15.

The Case for Father Custody

307

the female figures and symbols. This is the feminine mystique: “the life-
giving and sustaining powers of the world [were] in female rather than
male form.”

Ms. Eisler sees this feminine paradise as having been destroyed by
the intrusion of patriarchy, during the centuries following 4000 B. C.—
“the great change,” she calls it—“a change so great, indeed, that nothing
else in all we know of human cultural evolution is comparable in
magnitude.”

“FROM REVERENCE TO RAPE”

There was another—albeit brief—feminine paradise during “the best
years,” the postwar years of family values, the patriarchal years of 1945-
65, when “never had so many people, anywhere, been so well off,” when
there were likewise feminine figures and symbols everywhere. Women
were placed on pedestals. These years created the Baby Boom and
doubled the American industrial plant in two decades—accomplishments
of an “essentially peaceful character,”22 and of a patriarchal character.
The disruptive feminism which followed, and reacted against this
patriarchal prosperity, terminated the Baby Boom, exchanging it for a
below-replacement level birthrate, thirty percent illegitimate, and with a
sixty percent divorce rate—and millions of fatherless children. The
feminist revolution convinced women that family values are not central to
all aspects of life for women, but that women can establish their sexual
autonomy by male-style achievement in the world of work. The result
has been swarms of females taking over male jobs—and expecting
Affirmative Action benefits and special favors for their sex, lest they be
discriminated against, lest they be supposed to need husbands. Result:
income redistribution on a massive scale, male rolelessness and
demoralization on a massive scale—and female unchastity on a massive
scale, entrenched and now presumed to be a right—“the sexual
revolution has transformed not only our behavior, but our deepest
understanding of sex and its meaning in our lives,” to quote the dust
wrapper of Re-Making Love.

What Ms. Eisler says about “partnership” promoting peace and
stability is true—confirmed by the statistics concerning crime and

22
Eisler, The Chalice and the Blade, p. 13.

The Case for Father Custody

308

marriage. Prisons are filled with single men unable to create
partnerships with women. Subsidized housing tracts are filled with
single women (and their fatherless children) unable to create stable
partnerships with men. While the single males are committing their
crimes and serving their prison sentences, the single women with whom
they fail to form partnerships, are breeding the next generation of
troublemakers. Ms. Wolf says of promiscuous females,

It is no wonder that even today fourteen-year-old girls, who notice, let
alone act upon, their desire, have the heart-racing sense that they are
doing something obscurely, but surely, dangerous.…[A] modern woman
wakes up after a night of being erotically “out of control,” feeling sure,
on some primal level, that something punitive is bound to happen to
her—and that if it doesn’t it should.

She feels, with Dr. Mary Jane Sherfey, that she, like all females, are
potential nymphomaniacs (“out of control”) and that society must make
them submit to patriarchal regulation.23 But rejecting this regulation, as
Dalma Heyn’s adulteresses witness, as Bill Clinton and Monica Lewinsky
witness, is part of the fun, forbidden, exciting. A French writer,
describes his adulterous heroine driving in a taxi to meet her lover and
passing a sign reading DANGEROUS CORNER. She hugs herself in
ecstatic excitement, knowing that she is not only about to have sex with
her lover, but that it is dangerous, forbidden, and that she is therefore
winning a skirmish in the War Against Patriarchy and its hated
regulation of her. Good!

“Something obscurely but surely, dangerous,” Ms. Wolf says.
Dangerous because it undermines the male role, the validity of the
marriage contract, the legitimacy of children, the proper socialization of
the young, the motivation of work, and the security of property. It
threatens society with a return of the female kinship system (“the
progress women have made in our society”), something which Ms. Wolf
seeks to trivialize, thus removing shame as a regulator of female
sexuality.

The feminist revolution has achieved the first stage of its goal: An
adulterous woman can now claim the right to be promiscuous, to reject
sexual loyalty to her husband and thereby deprive him of assurance of

23
Sherfey is discussed on page 308.

The Case for Father Custody

309

having a family and depriving her children of their right to have a father.
No small matter to men and children.

THE CRETAN MATRIARCHY AGAIN

In the days of Cretan matriarchy, writes Ms. Eisler, “the worship of
nature pervaded everything.”24 “Personal ambition seems to have been
unknown; nowhere do we find the name of an author attached to a work
of art nor a record of the deeds of a ruler.”25 “Of particular interest is
that long after Crete enters the Bronze Age, at the same time that the
Goddess, as the giver and provider of all life in nature, is still venerated
as the supreme embodiment of the mysteries of this world, women
continue to maintain their prominent position in Cretan society.”26

Cretan society was unknown to the philosopher Giambatista Vico
but he saw the “Heroic Age” as being preceded by other prehistoric
hypnocratic cultures. Vico’s finding is thus described by Gerald Heard:

Vico, the seventeenth- and eighteenth-century Neapolitan historian
(1688-1744) had perceived, with extraordinary insight aided by studies of
epic literature and hints from the Sumerian fragments embedded in the
Hebrew Pentateuch, that beside and behind the saga and epic ages lay
another epoch that was as different from barbarism as barbarism was
alien to civilization. Vico’s insight, however, had to wait until this
century to become convincing….Now, such discoveries as those made by
Arthur Evans of the Minoan culture (which was millennially previous to
and far more lasting than its successor, the Hellenic, classical Greece)
together with those made about the Sumerian and Indus cultures and the
Shang Dynasty in China have made historians realize that there was a
protohistory, when man lived in a cultured society compacted largely by
coconscious suggestion….27

The hypnotic power of such coconsciousness leads Heard to call it
a “hypnocracy.”28 Not all of them are civilized:

In Central Australia, and later in Papua, tribes were found living a
balanced life which, though at the price of the inhibition of experiment
and adventure, avoided the self-willed violence of the epic barbarian.

They avoided going “out of control.”

24
Eisler, The Chalice and the Blade, p. 34.

25
Nicolas Platon, Crete (Geneva: Hagel Publishers, 1966, cited in Eisler loc. cit.

26
Eisler, p. 38.

27
Gerald Heard, The Five Ages of Man (New York: Julian Press, 1963), p. 20.

28
See supra, p.250.

The Case for Father Custody

310

Here, there can be no doubt, there was not only another type of culture,
there was another quality of consciousness. Beside the unreflective,
boastful violence of the barbarian and the critical constructiveness of the
civilized man there was also at least (and back of them both, it is
reasonable to surmise) a third type of mind that was precritical but
creative, preindividual but considerate.29

Preindividual. “Nowhere do we find the name of an author attached
to a work of art nor the record of the deeds of a ruler,” says Ms. Eisler.
This millennially long hypnocracy was broken by the irruption of the
“hero,” the self-assertive man. “We must,” says Heard,

regard the hero as being an inevitable development of consciousness.
The critical faculty had to grow, and, since the coconscious tribe had
become negative to all invention and hostile to the capacity for asking
questions, it had to grow because of an increasing sense of separateness.
[T]he heroic epoch is such an inevitable reaction to the rigidifying of the
coconscious tradition that we find it (together with its characteristic, the
saga-epic literature) in all the giant cultures. It was so emphatic, so
aggressive that until this century there was no general recognition,
among historians, of the preheroic, priest-kingly, coconscious, or
hypnocratic culture that lay behind it, from which the hero was ejected
and which the hero in turn destroyed.30

As pointed out previously, Heard fails to connect this impingement
of the heroic revolt on the coconscious civilizations which preceded it
with the sex-war, which created patriarchy. Women were comfortable
and enjoyed higher status than men in the hypnocracy. It was the lower
status male who was motivated to rebel against it, to demand a place in
the sun, to end “the deification of the female.”31

William Graham Sumner has been quoted on the momentous
change from the mother family to the father family: “the greatest and
most revolutionary in the history of civilization.”32 Let me repeat: The
reverse change is now taking place, the restoring of the mother-family by
the feminist revolution. The change from matriarchy to patriarchy was a
prerequisite for the creation of civilization as we know it. The regression
now taking place, which is ghettoizing society, constitutes feminist
“progress.” They do not mean to give it up.

29
Heard, p. 21.

30
Heard, pp. 213

31
Chalice and the Blade, p. 21.

32
Folkways, p. 355.

The Case for Father Custody

311

Women are pulled on the one hand by the wish for home and
security and relationships, especially to their children, and on the other
hand by the First Law of Matriarchy, “a woman’s sacred right to control
her own body”—a woman’s yearning for the sexual freedom of the
matriarchal system. They would like to have both. Patriarchy tells them
they can have only one: they must choose between civilized patriarchy
and promiscuous matriarchy, between allowing a man to share her
reproductive life and excluding him. Society must motivate her to choose
patriarchy by linking the matriarchal alternative to the loss of her
children.

The Case for Father Custody

312

XXVVIIIIII)) VVIIOOLLEENNTT LLAANNDD

Single men are dangerous. This is made clear by David
Courtwright’s Violent Land, a book reviewed by The Family in America as
follows:

Whether in the saloons of 19th century cowtowns like Abilene or Dodge
City or in the ghettos of modern metropolises like Chicago or Los
Angeles, young men living outside of marital and familial restraints have
wreaked havoc….Courtwright argues that the gunfights and brawls in
frontier America reflected a “temporary breakdown in the familial
mechanisms of controlling young men,” a breakdown remedied when
women, wedlock and family life caught up with and civilized the rootless
men on the frontier.

It was pointed out in Chapter XI that the wildness of the Western
frontier was owing to too many men and not enough women and that the
wildness of the ghetto was owing to too many women and not enough
men. Courtwright shows that “too many women” makes for illegitimacy
and family disruption. The men of the ghetto are “less often socialized in
intact families or likely to marry and stay married.” What is needed is a
balance of numbers with men as providers for families. This minimizes
male violence and what needs to be seen as its major cause, female
absence or female sexual irresponsibility. There is no way to reconcile
this goal with Ellen Willis’s goal for women: “a livelihood independent of
fathers and husbands…and ultimately…the far more radical demand for
control over their sexual and reproductive lives.”

This is Briffault’s Law. The Family in America continues:

On the wild frontier, as in the ghetto, Courtwright finds, “the total
amount of violence and disorder in society is negatively related to the
percentage of males in intact families of origin or procreation.” But the
number of males living outside of intact families has exploded since the
1960s, a decade Courtwright views as “the hinge of modern American
history.” On this hinge, America swung away from a social era defined by
marriage and family life into a new era of “divorce, illegitimacy, sex and
violence.” Marriage rates tumbled, and the long-term historical “decline
of the family as the basic social unit” accelerated sharply, as “more and
more of its socializing and punishing functions devolved upon the
professions, private enterprise and the state, the parent of last resort.”

The Case for Father Custody

313

The era of “divorce, illegitimacy, sex and violence” is the era of the
feminist revolution.

As family life has decayed in modern America, “hyperghettos” have
multiplied: in these hyperghettos “two-thirds or more of the families [are]
headed by single mothers and three-quarters of all births [are]
illegitimate.” Predictably, the young men in these hyperghettos,
“growing up without a father, and growing into anomic lives with no
regular family life of their own…[are] a good deal more than twice as
likely [as men in intact [families] to become involved in shoot-outs or run
afoul of the law.”

Enlarging the criminal justice system is not the answer:

[T]he voice of family-instilled conscience is always more cost-effective
than that of a police officer.” Courtwright concedes that we may
“reasonably doubt” whether contemporary American leaders know how to
pull our crime-ridden hyperghettos out of “the riptide of history.” “What
we should not doubt,” he concludes, “is the social utility of the family,
the institution best suited to shape, control, and sublimate the energies
of young men.”

This means patriarchally regulated sex, the opposite of the feminist
goal of sexual promiscuity or “reproductive freedom.” Concerning such
freedom, we have the following from Gloria Steinem:

[T]here can never be reproductive freedom, or informed human policy
toward new birth technologies, without national policy and support that
makes childbearing choices real for all women.1

 “All women” means married or unmarried, sexually responsible or
sexually irresponsible. Ms. Steinem seems to be calling for the abolition
of the entire patriarchal sexual constitution, including marriage (other
than for providing women with ex-husbands), the Legitimacy Principle
and any significant male control over reproduction. This is the condition
of the ghetto—mother-right and promiscuity, promoted by “national
policy” and with “national support.”

“[I]ndependent women,” says Ms. Steinem, “undermine the
patriarchal family, deprive the world of its biggest source of unpaid labor,
and transform the masculine/ feminine paradigm on which much of the
world’s polarized thinking depends.” She wants to undermine the family,
which she calls “the patriarchal family.” One means of defending the
family would be to insist that these women be given the independence

1
Ms., July/August, 1987.

The Case for Father Custody

314

she speaks of, by depriving them of alimony, child support money,
affirmative action benefits, comparable worth benefits, quota benefits,
and other conferred—unearned—benefits that keep them from being
independent. She speaks of “unpaid labor.” She means wives are
unpaid prior to divorce, prior to their withdrawal of the $25,000 worth of
services they provide to their husbands (Ms. Steinem’s own estimate,
made some years ago; it would be more today). When divorce makes
them “independent,” however, they discover that their standard of living
has fallen by 73 percent (feminist Dr. Lenore Weitzman’s estimate), and
the standard of living of the husband deprived of her services skyrockets
by 42 percent (Dr. Weitzman’s estimate). So, far from being unpaid, the
wife’s services were paid by a 73 percent higher standard of living,
provided by a husband who has not so much benefited from her $25,000
worth of services as he has sacrificed 42 percent of his own standard of
living to give her 73 percent.

Ms. Steinem attributes women’s dependence and
underachievement to the “definition of masculinity that depends on
violence, aggression, and superiority to women.” This describes not
patriarchal masculinity but matriarchal masculinity, that of the ghetto,
of the single males studied by Courtwright, of roleless males unsocialized
by family living. These constitute the male half of the underclass which
produces most of the crime/gang/drug culture—while the female half
enjoys the “reproductive freedom” Ms. Steinem covets for them and
breeds the next generation’s underclass.

Many modern women say they want to be independent, but they
don’t at all mind being dependent after divorce, after they have sexually
de-regulated themselves, after they have withdrawn the reciprocal
services which formerly justified their dependence and gave men a
meaningful role.

Men need to be needed, they need families who depend on them.
This is what Margaret Mead calls the “nurturing behavior of the male,
who among human beings everywhere helps provide food for women and
children” (see page 163).

Women’s sexual liberation deprives men of this role. The exile of
men from “marital and familial restraints” made the West wild and
creates today’s ghettos. But the demand for this liberation is the core of

The Case for Father Custody

315

the feminist revolution. Betty Friedan’s “Bill of Rights for Women” insists
on federal legislation “recognizing the right of every woman to control her
own reproductive life”2—the right of women to exclude men from sharing
in reproduction—other than subsidizing it. Ms. Friedan speaks of
breaking through sex discrimination and creating “the new social
institutions that are needed to free women, not from childbearing, or love
or sex or even marriage, but from the intolerable agony and burden those
become when women are chained to them.”3 This chaining—stable
marriage—allows men a meaningful role in reproduction and guarantees
children that they shall have two parents and guarantees society the
sexual and social stability which accompanies two-parent families and
properly socialized children. Wives must not be “chained.” Charmaine
(see p. 4) and Ms. Friedan both see the naturalness of the female kinship
system and the burdensomeness of the male kinship system. Both
suppose, however, that the male kinship system must be partially
retained for the purpose of subsidizing the female kinship system
through welfare and support payments.

In Sweden, the feminist paradise, Ms. Friedan talks to an editor
who picks up his baby girl and says “proudly that she relates to him
more than to the wife…and in the Volvo factory, even the P. R. man with
a crew cut says the same thing”:

I couldn’t believe it! I asked, how do you explain this? How does
everybody have these attitudes? And they said, education. Eight years
ago, they decided that they were going to have absolute equality, and the
only way you can have this is to challenge the sex-role idea.4

Absolute equality, he says. The girl may relate more to the father
than to the mother, but if there is a divorce the mother will be given
custody of her. Mom will be relieved of her chains and Dad will have to
put them on and continue to subsidize Mom because calves never follow
bulls and because the Swedes don’t mean what they say about “absolute
equality” any more than Ms. Friedan does, any more than Judge Noland
does when he talks about “equal justice under law.” Nobody intends to
“challenge the sex-role idea” where it matters. Judges know that fathers
are more responsible and will continue to submit to the mother-custody-
extortion-system, as ex-wives would almost never do—but this knowledge
fails to lead to father custody, since “children belong with their mother.”

2
Betty Friedan, It Changed My Life (New York: Random House, 1976), p. 102; emphasis added.

3
It Changed My Life, p. 144.

4
It Changed My Life, p. 118.

The Case for Father Custody

316

A man who wants a family must find a woman who will promise
him her sexual loyalty and he must live in a society which will guarantee
this loyalty by assuring him that he cannot be deprived of his children at
her pleasure—that she cannot play her Motherhood Card while he is
prevented from playing his Money Card. The stability of society requires
that males shall be induced to accept responsibility for the support of
two-parent families and the socializing of children within them. But in
the feminist scenario, where women are “unchained,” the marriage
contract gives men no reproductive rights and when the contract is
annulled the law rivets chains on him.

Ms. Friedan thinks that only economically independent career-
elitist ladies are capable of experiencing free and joyous “love” (see the
quote from The Feminine Mystique given on page 69). But what Ms.
Friedan calls love bears much resemblance to the Promiscuity Principle
and her emphasis on the importance of such love means that when it is
no longer experienced, stable and long-term family commitments,
however desirable for men and children and for society, become an
unnecessary burden (“chains”) for wives. What Ms. Friedan really is
insisting on is the sanctity of recreational sex, “freely and joyously given.”
Ms. Heyn and her adulteresses would agree.

“Sickening her for love,” says Ms. Friedan. Giving wives the
privilege of marrying for love gives them also the privilege of divorcing at
pleasure and at the husband’s expense.

“Her destiny depended on charming men,” says Ms. Friedan (see
page 45 supra). How undignified, she thinks, for women to put on a
hypocritical show of charm in order to “earn” the economic and status
advantages conferred by men. Why cannot women earn their own
economic security and status and thereby be enabled to love freely and
joyously and promiscuously? It is their lack of freedom to do this which
creates their festering resentment. This is what preoccupies Ms. Friedan
so much with “rage”: the “rage and bitterness…discharged in blind
reactive hatred against men…the rage women have so long taken out on
themselves, on their own bodies, and covertly on their husbands and
children…the rage, the impotence that makes women so understandably
angry, rage…translate our rage into action…that energy so long buried
as impotent rage in women…mistaking the rage caused by the conditions
that oppress us for a sexual rage…Frankly, I don’t think we will be able

The Case for Father Custody

317

to work out these problems in our own individual lives until we make
basic changes in society… transform society in ways more radical and
more life-enhancing than any other…free ourselves and men from
obsolete sex roles that imprison us both, the hostility between the sexes
will continue to inflame the violence of our nation.”?5

This was written when there was a great deal less violence than
now. The “basic changes in society” are nothing new—a reversion to the
female kinship system, with the reproductive unit headed by the
mother—with conferred benefits supplied by absent males or taxpayers.
“Fifty women in the Senate”6 but not fifty percent of women on the
curbsides of Skid Row or in the cells of prisons, and not fifty percent of
military casualties or industrial accidents.

(Why is it less dignified for women to charm men than to bully
them?)

Benazir Bhutto, feminist former Prime Minister of Pakistan, speaks
of setting half the population free—de-regulating women—by
“transforming social habits and attitudes”:

Ultimately, empowerment is attained through economic independence.
As long as women are dependent on men, they will face discrimination in
one form or another…. Before we can bring about the political and social
emancipation of women, we will first have to ensure that they can stand
on their own feet.7

Ms. Bhutto thinks that men ought not to learn what Ms. Mead says
they must learn, to be providers for “some female and her young.” The
only realistic way of doing what Mead says is to make the male part of
the reproductive unit a sociological as well as a biological father, one who
cannot be deprived of his offspring.

Ms. Bhutto wants women to be economically independent, to stand
on their own feet. This is matriarchy. Matriarchy denies that marriage
is an economic institution in which women and children are dependent
on men.

5
It Changed My Life, pp. xiv, 144, 153, 157, 162, 188, 191.

6
It Changed My Life, p. 153.

7
Los Angeles Times, 1 September, 1995.

The Case for Father Custody

318

Feminists like to talk about marriage as a romantic institution held
together by women’s bestowal of their love upon their lucky men8–an
institution, however, in which women are privileged to withdraw their
love when they no longer feel like bestowing it—when they get bored with
the Old Boy and resent being “chained” to him. Ms. Bhutto tells us “We
will all have to cooperate” to attain “the final emergence of women.” That
will be a world in which women (and of course “their” children) don’t
need men as providers, a world filled with roleless men. But as the
ghettos show, roleless men don’t create peace and prosperity. The only
thing to do with most men—if we want them to be high achievers, to
accept discipline, to be law-abiding, to accumulate stabilizing assets, to
socialize their children properly and transmit patriarchal values to
them—is to make them heads of families.

8
“What surprises are in store for men,“ exclaims Ms. Friedan, “and for us, as we give up

some of that manipulating control of the family we once used to keep them emotional

babies....” Second Stage, p. 122.

The Case for Father Custody

319

XXIIXX)) HHYYPPEERRGGAAMMYY

A cinder girl may hope to marry Prince Charming, but a chimney
sweep cannot hope to marry Princess Charming. Many doctors marry
nurses, but no women doctor marries a male nurse. Acquiring
education, wealth and status make a man a desirable husband, but
place a woman where there are fewer men to “marry up” to and make her
more divorce-prone.

Hypergamy, or “women marrying up,” does not discriminate against
women; it acknowledges women’s higher ascribed status, something
which men must equal by work and achievement. It is this male work
and achievement which creates the wealth and stability of society. A girl
not socialized to acknowledge the universal fact of hypergamy will be
disadvantaged—and will disadvantage her man, her children and society.

Patriarchy employs sex as a motivator of male achievement. It says
to boys: “If you will accept discipline, if you will make money, if you will
acquire a reputation for integrity, for loyalty to your employer, if you will
acquire high status, then you will be able to marry an attractive woman.”

There is no way in which society can organize itself to use sex as a
motivator of female achievement. What would happen to a society which
tells girls, “If you will accept the discipline of the classroom and the
workplace and do the other things we urge boys to do, then you will
qualify yourself to marry—what? A fast-talking gigolo? A muscular
surfer? A drug-addicted rock musician? A Swedish crooner like Joan
Collins’s former husband? Go to! Even if society could persuade females
to believe such foolishness, it would self-destruct in doing so, for it would
deprive men of the motivation to achieve. Will such discipline make
females attractive to high-achieving, high status men? Not likely. A man
and a woman will both know that the man has nothing to offer the
woman that she cannot provide for herself. Briffault’s Law.

The Case for Father Custody

320

PATRIARCHY’S GREAT GIFT: STABLE MARRIAGE

A nubile young woman fulfills her dream of marrying a powerful
and high-achieving man and bestowing her love freely and joyously on
him. Each is accounted a winner if the marriage is stable. Society is a
winner. The man works for the benefit of his wife and children, and the
wealth he creates circulates through the productive and creative portions
of the economy, not through the parasitic portions such as the legal
profession, the government’s bureaucracies and its lotteries, its Backup
System of welfare and treatment programs, the enforcers of child support
payments, process-servers, promoters of feminist agitprop, affirmative
action intermeddlers who intrude themselves into and weaken the
market economy. This is how patriarchy puts sex to work, by making
marriage stable, creating wealth rather than transferring it from its
creators to parasites.

It may seem unfair to powerful and high-achieving women that the
female in this scenario exploits her youth and nubility rather than her
achievements, that she counts success in terms of being a wife and
mother and having a stable marriage to a successful man. The powerful
and high-achieving woman might suppose that her own achievements
entitle her to be admired and pursued by men, as high achieving men are
admired and pursued by women. It doesn’t work that way. President
Kennedy and President Clinton found themselves surrounded by willing
females; Madeleine Albright and Janet Reno would get nowhere with
their male underlings by making passes at them. Hypergamy prevents
such gender-switches. If Betty Friedan, Adrienne Rich, and Marcia Clark
imagined that being successful movers and shakers would make them
attractive to men and allow them to become sexual predators like
Kennedy and Clinton, they found out otherwise. Powerful women are not
attractive to men. This is why women are lesser achievers than men. It’s
the reverse side of Briffault’s Law. “The eternal feminine draws us on,”
said Goethe—us men—but only when men supply women with benefits.
If marriage is stable, the benefits enrich society as well.

Women are attracted to wealthy and high-status men; but men are
not attracted to wealthy and high-status women. Women want to marry
men who are older, taller, more muscular, richer, better educated, and
have higher status than themselves. When they do, their friends tell
them they have made a good match. A woman who chooses to marry a

The Case for Father Custody

321

man younger, shorter, less muscular, poorer, less educated and with
lower status—or even one of two of these things—will be judged to have
married beneath herself. A low-status man who pursues a wealthy, high
status woman will be deemed a gigolo or be nominated for membership
in the Dennis Thatcher Society, named for the husband of the former
Prime Minister. Many executives marry their secretaries but no female
executive marries a male underling. Catherine the Great did not
consider marrying one of her studs. Hypergamy is simply the way things
are—a way of acknowledging women’s higher ascribed status and of
motivating men to achieve status by their own effort. Goethe said that
we admire a girl for what she is and admire a boy for what he promises
to become. It is well that things are this way, benefiting women and
children—and men and society. But it requires that society shall
stabilize marriage. It works by giving men a meaningful role, unlike the
matriarchal alternative which establishes itself by depriving men of their
role (telling women they too can be firepersons). Hypergamy serves
society’s interest—or rather say patriarchal society makes its
arrangements conform to the principle of hypergamy: the highest
achieving men get the most attractive women. This is how patriarchy
puts sex to work. It explains why men earn more money; it explains why
affirmative action is anti-social; it explains why high achieving women
are not especially attractive to men.1

Dr. Watson in Conan Doyle’s Sign of the Four is dismayed at the
thought that the woman he loves might be an heiress. At the end of the
story, when it is revealed that the Agra treasure she was to inherit has
been scattered on the bottom of the Thames, he exclaims “Thank God!”

“Why do you say that?” she asked.

“Because you are within my reach again,” I said taking her hand. She did
not withdraw it. “Because I love you, Mary, as truly as ever a man loved
a woman. Because this treasure, these riches, sealed my lips. Now that
they are gone I can tell you I love you. That is why I said ‘Thank God.’”

“Then I say ‘Thank God’ too,” she whispered.”

Ms. Friedan’s interpretation would be: Now she has lost the Agra
treasure and is compelled to go back to using feminine wiles and tricks
which amount to selling her (feigned) affection in exchange for the
economic benefits a man can confer upon her. The idea that a woman’s

1
For a fuller discussion of hypergamy, see Chapter 9 of my Garbage Generation.

The Case for Father Custody

322

assuming economic dependence on a man is a gift to him, the gift of a
meaningful reproductive role and a stable family, would not occur to Ms.
Friedan. She imagines that a woman’s “free and joyous” gift of a one-
night stand, or of an unstable or temporary marriage, is something
greater than a gift of sexual loyalty. Ms. Friedan and her feminist sisters
and her promiscuous friends and Ms. Heyn’s adulteresses have the idea
that sex ought to be recreational and that adultery is a human right.
Allowing feminist troublemakers and lawyers into the act prevents
women from offering this gift of a stable marriage—which is, of course,
risky. Unlike “the good divorce,” which offers safety but seldom delivers
it. Dr. Watson and the rest of patriarchal men (and properly socialized
women) have the idea that sex ought to be primarily reproductive, that
women, like men, ought to accept the “work ethic”—not only because
reproductive law-and-order is essential to a stable and prosperous
society, but because it is really sexier, it gives meaning to human
sexuality—for meaning exists in the primary sex organ, the brain. It
might not be free, but it is more likely to be joyous because it gives the
man a role and gives the woman the benefits of Briffault’s Law—and
gives children the benefits of the two-parent family, which is the whole
idea. The idea is not to “put yourself first” (in Ms. Triere’s words) but to
give children their best chance to escape matriarchy and live under
patriarchy.

Ms. Friedan, writing before feminism had made adultery chic,
defended female economic (therefore sexual) independence on romantic
grounds, that it permitted the flourishing of “love.” Only economic
independence, she tells us, can enable a woman to leave a loveless
marriage—a loveless marriage being a marriage which a woman desires
to leave. Ms. Friedan quotes “Liz”: “It makes such a difference once you
make enough money, that you’re not dependent. You can choose to be
dependent, emotionally, if you want to be. But you don’t have to be. If I
got married to him again, I’d be afraid I’d fall into the old ways.”2 Once
you make enough money, you become divorce-prone, which is great for
Mom, but, as pages 12ff. show, less great for the kids.

It makes such a difference for the man too. The man’s money was
what held his marriage together—gave him his provider-role. Economic
independence was what enables her to divorce him. Obvious. She

2
Second Stage, p. 117.

The Case for Father Custody

323

wanted sexual liberation; she got it—and she moved society a notch
closer to matriarchy. Briffault’s Law.

We read in Briffault that “the North American Indians, and the
Illinois in particular…laughed at the unheard-of notion of any marriage
being otherwise than temporary.”3 Only economic dependence can
assure the woman’s not leaving the marriage, a conclusion confirmed by
the high divorce rate of economically independent women. Briffault’s
Law. The fact needs to be insisted upon. The fact explains why fathers
must be given custody in divorce. If, as now, mothers have assurance of
custody and the privilege of enslaving fathers, the whole patriarchal
system collapses because of the deprivation of male motivation.

This is central to social stability and it is commonly misunderstood.
Thus George Gilder tells us that “greater sexual control and discretion—
more informed and deliberate powers—are displayed by women in all
societies known to anthropology. Indeed, this intelligent and controlled
female sexuality is what makes human communities possible.”

This difference between the sexes gives the woman the superior position
in most sexual encounters. The man may push and posture, but the
woman must decide. He is driven; she must set the terms and
conditions, goals and destinations of the journey. Her faculty of greater
natural restraint and selectivity makes the woman the sexual judge and
executive, finally appraising the offerings of men, favoring one and
rejecting another, and telling them what they must do to be saved or
chosen. Managing the sexual nature of a healthy society, women impose
the disciplines, make the choices and summon the male efforts that
support it.4

Very edifying. Ehrenreich, Hess and Jacobs, however, have a
different idea:

Nor do we expect women’s sexuality to be simply passive and decorative
in its public manifestations. Even in the staid and married suburbs,
women flock into male strip joints, provide a market for the new,
“couple-oriented” pornographic videotapes, and organize Tupperware-
style “home parties” where the offerings are sexual paraphernalia rather
than plastic containers. And in media fiction, we no longer find the
images of women divided between teasing virgins and sexless matrons:

3
Briffault, The Mothers, II, 93.

4
Men and Marriage, p. 13.

The Case for Father Custody

324

Whether on the prime-time soaps or in the latest teen film, women are
likely to be portrayed as sexually assertive, if not downright predatory.5

If the woman is economically independent she doesn’t need the
man and they both know it. According to Shere Hite, “Ninety-three
percent of single, never-married women say they love the freedom of
being on their own”:

“It’s great to be responsible for no one but yourself. I love being able to
flirt with anyone I please, not being tied down, having an apartment
exactly the way I want it, not having to answer to anyone….I like being
single—I like to check out the merchandise….I love being single—but not
alone. That’s probably why I have two men instead of one. The thing I
like best about being single is there are no commitments. I come and go
as I please.”6

“The woman must decide,” says Gilder. The trouble is that the
woman doesn’t want to decide. She wants to play it safe, to pretend to
decide but to keep “the good divorce” in hand, never to risk everything on
the big throw. The woman wants the man to take that risk, even to pay
her lawyer to help wreck his family, to deprive him of his property, and to
attack his character. The feminist revolt has made women’s “greater
natural control and discretion” spurious. This control came from “the
wall”; it was something they formerly learnt from the socialization which
made ladies of them. Today’s feminist movement rejects this patriarchal
socialization. Such rejection has this corollary: It is fathers rather than
mothers who must now take responsibility for maintaining the two-
parent reproductive unit. This is the real success of feminism.

Things are different under matriarchy. There unsocialized women,
women who “don’t want to live the kind of life their mothers lived,” have
no need to exercise “greater sexual control and discretion,” as Gilder
would discover from reading Chapter 13 of Briffault’s The Mothers, from
which the following is extracted. (No apologies for the length of this. The
Gilders and the judges need to know what women are really like when
they lack patriarchal socialization. These savage women and girls have
achieved the primary goal of feminism, control over their own sexuality.)

Among the tribes of the Gran Chaco the great majority of children were
destroyed. The Abipones never brought up more than two children in a
family; all others were killed to save trouble. The Lengua and Mbaya

5
Re-Making Love, p. 3.

6
Los Angeles Times Magazine, 18 October, 1987.

The Case for Father Custody

325

women do not usually bring up more than one child, namely the one
which they believe will be their last. The Guaycurus and the Lules not
only killed all their pre-nuptial children, but a woman brought up only
the children which she might have after she was thirty. Children born in
wedlock are thus disposed of in primitive societies at least as commonly
as those born out of it….When, as among the Masai and other northern
Bantu, and the ‘areoi’ society of the Friendly Islands, abortion or
infanticide is regarded as obligatory in the case of extra-nuptial children,
the object of the rule is that no restriction should be placed on the
promiscuous character of the sexual relations by the establishment of
any bonds of parenthood. “The Aleutian women are, properly speaking,
not so much women as animal females; all notion of shame or modesty is
unknown to them.”…“An Aleutian who I questioned on the subject,” he
[Count Langsdorff] adds, “answered me with perfect indifference that his
nation in this respect followed the example of sea-dogs and sea-
otters.”…Father Morice says that the description given by Father Demers
is only too fully justified, and cites his report that the Dene “know of no
moral restraint; promiscuity seems to enjoy an uncontroverted right.
They outdo animals in the infamy of their conduct.” Father Morice
refers also to the account of McLean, who states that “the lewdness of
the women cannot possibly be carried to a greater excess. They are
addicted to the most abominable practices, abandoning themselves in
early youth to the free indulgence of their passions. They never marry
until satiated with indulgence.” …[S]exual intercourse before puberty
with strangers is regarded by the Dene as absolutely imperative. They
believe that menstruation cannot make its appearance without such pre-
nuptial intercourse, and when missions were established amongst them
nothing astonished them more than the discovery of the fact that a
virgin could menstruate….Even at the present day the surviving
American Indian communities that keep to themselves in the Indian
Reserves have not essentially modified their native customs. Dr. Currier,
who has very carefully collected reports from medical men, concludes
that “there are few of the tribes, yet uncivilized, in which women are
compelled by custom and sentiment to be virtuous.”7…The Dume
Pygmies…have no idea of morality whatsoever, the young men and girls
indulging in promiscuous intercourse with one another….The Igorots of
Luzon place their daughters in the “olag” at a very tender age; there they
have complete freedom to receive the visits of boys and young men.
Even married men at times visit the girls’ “olags.” Boys generally visit
several of these girls’ houses where they spend the night with various
young girls. The girls themselves solicit boys and men. One way in
which they do this is by stealing a man’s pipe, his cap, and even his
breeches. He is then obliged to come at night and recover his

7
These are the Indian squaws whom Ms. Boulding holds up as exemplars for American middle-

class women to emulate. The non-virtuousness of these women explains much about the

poverty and squalor of Indian reservations and the “inner serenity and quiet sureness” of

these women. They will not submit to patriarchal regulation.

The Case for Father Custody

326

property….There is among the Igorots [Dr. Jenks says] no conception of
modesty. “There is no such thing as virtue, in our sense of the word,
among the young people after puberty.”…”There is not much to be said
about their morals,” says one of the more recent explorers, “for, I am
sorry to say, they have none.” They “do not understand what feminine
virtue signifies, says Mr. Willshire. The Australian aborigines…are
marked by “absolute incapacity to form an even rudimentary notion of
chastity.” To them, says another writer, the virtue of chastity is “not
even comprehensible as an object or motive of conduct.” “Of chastity,”
says Mr. Jukes speaking of the natives of northern Queensland, “they
have no idea.” “Chastity or fidelity,” says Mr. Taplin, “are quite
unknown to them.” “Chastity is quite unknown amongst them” says Mr.
Beveridge, “and it is a hopeless task endevouring to make them
understand the value of the virtue.”…”The natives,” says Dr. Eylmann,
“know no restraint in the satisfaction of their sexual passions.” “One of
the darkest features in the aboriginal character,” says Mr. Parker, “is its
gross sensuality. I cannot portray the appalling details of the dark
picture.” Mr. Parker was well acquainted with most of the tribes of New
South Wales and Victoria; “I find but little difference in the habits and
customs of the people,” he reports: “I see everywhere the same gross and
beastly sensuality.” “No one but he who has occasion to mix frequently
with the natives,” says another witness to the sexual depravity of the
aborigines, “can form a correct opinion on the subject.”…The female
children, reports a missionary in evidence supplied to the Colonial
Office, are “cradled in prostitution, as it were, and fostered in
licentiousness.” Australian women “exhibit the worst type of unchastity.
They crawl on hands and knees through the long grass to cohabit with
other blacks who have no right to their companionship.” The Australian
females, says Dr. Eylmann, appear, many of them, to be absolute
nymphomaniacs. It is difficult to restrain young girls even in the
mission schools; the teachers themselves are not immune from their
direct solicitations. It has been found impossible to conduct mixed
classes of aboriginal children, even of the tenderest age.

This is matriarchy in savage societies, societies where women and
girls are free to bestow their love freely and joyously. In civilized
societies, things are more discreet, as Dalma Heyn’s adulteresses attest,
but nevertheless “the day of the kept woman is over,” and “women’s
struggle against the assertion of male entitlement to their bodies is not
so different,” in Ms. Eisler’s opinion, “from the struggle against the
assertion for freedom that led to the establishment of the United States
of America by what were once British colonies…the right to self-
determination.”8 “Wherever,” says Briffault, ”individual women enjoy, in

8
Riane Eisler, Sacred Pleasure, p. 352.

The Case for Father Custody

327

a cultured society, a position of power, they avail themselves of their
independence to exercise a sexual liberty.”9 I have quoted Sjöö and Mor:
“The first law of matriarchy is that women control our own bodies.”10
Gilder doesn’t know these secrets; he imagines the ladies of his
acquaintance, who receive the benefits spoken of in Briffault’s Law would
behave themselves and accept the patriarchal system in the absence of
the benefits. “The female responsibility for civilization cannot be granted
or assigned to men,” Gilder says.11. In fact, this responsibility is created
and partly delegated by men, and accepted by women because of its
accompanying benefits.

PATRIARCHY’S BENEFITS TO WOMEN

Feminist Riane Eisler complains that “in patriarchal societies the
issue is not what women do or do not do, but the fact that it is women
who do it”:

 In the patriarchal scale of values, it is a woman’s time and efforts
which are not respected. Consequently whatever women do, be it
housekeeping, bank-telling, typing, or child-rearing, is never highly
rewarded, economically or socially.

 It is for this reason that no existing American divorce law provides
payment to a woman for raising her children, and that child-support
awards, like welfare payments, deal only with the expenses needed by a
woman to feed, clothe, and house her children, but not with any
compensation for her services. It explains why whole professions decline
in status and pay as soon as women are admitted in sizable numbers, and
why the massive movement of women into the general labor market has
not and will not equalize the situation.12

Ms. Eisler’s “explanation” is no more than a tautology: women’s
services are undervalued because they are undervalued. The
explanation of the explanation is that men have more aggression than
women and that society organizes itself to reward greater male
aggression when it is properly socialized, lest, as in the ghettos, it
become anti-social. When patriarchy does utilize this aggression
everyone benefits, including women and children.

Debold, Wilson and Malave make this benefit into a grievance:

9
Briffault, abridged by G. Ratray Taylor, p. 386; emphasis added.

10
The Great Cosmic Mother, p. 200.

11
Men and Marriage, p. 13.

12
Riane Eisler, Dissolution, pp. 180f.

The Case for Father Custody

328

The invention of motherhood as we know it, safely nestled in the nuclear
family, ensured the increased consumption of goods necessary to a
growing economy.13

It ensured the wife the privilege of spending three-quarters of her
husband’s paycheck. It allowed this greater consumption, of which
women were the beneficiaries. Debold, Wilson and Malave wish to
represent this consumption as some kind of victimization of women, poor
things. Fact is, it has made American women living in nuclear families
the envy of the rest of the world’s women. Feminist Jessie Bernard calls
their spending of Dad’s paycheck “women’s extra burden of economic
dependence.”14 Isn’t that precious?

The feminist revolution and the Mother Daughter Revolution and
the anthropological evidence offered by Briffault show that women left to
themselves do not manifest “the intelligent and controlled female
sexuality that makes civilized human communities possible.”
Patriarchally socialized women want the benefits of patriarchy enough to
make patriarchal civilization possible. Men must be able to confer these
benefits on them and to deny benefits to them when they withdraw their
loyalty from the patriarchal system.

A BOY IS LISTENING

Boys are listening when the feminist teacher tells girls “You want to
have a career so that you won’t have to depend on a man.” That feminist
teacher aims a deadly blow at the boys’ motivation; a boy recognizes
himself as that superfluous man who will have no meaningful role in the
life of a successful woman, a woman who “doesn’t want to live the kind of
life her mother led,” who doesn’t want to be “chained” to a stable
marriage contract, to pregnancy and parturition and diaper-changing
and getting up at night with the baby.

The feminist revolution tells girls they don’t have to put up with
these things, that marriage vows aren’t binding on the woman, that if
they break them they are still entitled to custody of their children and a

13
Mother Daughter Revolution, p. 248.

14
Jessie Bernard, The Future of Marriage (New York: Bantam, 1972), p. 322.

The Case for Father Custody

329

third of their ex-husband’s paycheck. This is what women’s liberation is
all about.

The Case for Father Custody

330

XXXX)) GGAANNGGBBAANNGGIINNGG AANNDD IILLLLEEGGIITTIIMMAACCYY

Father Gregory Boyle, former director of Dolores Mission in the Los
Angeles barrio, laments that “The week before Christmas, I had to bury
the 40th young person killed by what is still a plague in my Eastside
community. I’ve grown weary of saying that gangbanging is the urban
poor’s version of teen-age suicide….Poor, unemployed youth are hard-
pressed to conjure up images of themselves as productive and purposeful
adults sometime in their future.”1

Father Boyle also describes the girls’ problem—which is not
gangbanging but sexual promiscuity:

The 15-year-old girl, bounding ecstatically into my office with the news
of her pregnancy, explains, “I just want to have a kid before I die.” She
says this not because she’s been diagnosed as having a terminal illness,
but because she lives in my community—a place of early death and where
the young lack the imagination to see something better.

Father Boyle is a little lacking in imagination himself, for he
supposes that the familiar litany about poverty, racism and
discrimination points to the real problem. He fails to see the causal
connection between the boy who gets himself killed and the girl who
pretends to be “ecstatic” over becoming pregnant “before I die.” The
behavior of each is routine in a matriarchy where neither males nor
females can hope for stable families—because females insist on
controlling their own sexuality rather than sharing it with husbands, and
because the resulting male amotivation makes males poor marriage
material. The community he describes is one where social arrangements
do not chain women so that men can depend on having families with
them. The girl supposes that turning to sexual promiscuity is an
affirmation of life, in contrast to the boys’ choice of death. But her words
“before I die” show that her ecstasy is a pretense and that her offspring
will recycle the same matriarchal pattern of female promiscuity resulting
in male violence. Without stable families there is reduced hope for both
boys and girls. The girl brings a fatherless child into the world because
she inhabits a matriarchy where females control their own sexuality and

1
Los Angeles Times, 6 January, 1995.

The Case for Father Custody

331

can deny males families. “One does not move freely and joyously ahead,”
says Ms. Friedan, “if one is always torn by conflicts and guilts, nor if one
feels like a freak in a man’s world, if one is always walking a tightrope
between being a good wife and mother and fulfilling one’s commitment to
society….”2 Fact is, society’s primary demand of women is that they
accept the responsibility of being good wives and mothers, that they
perform their maternal functions—the most important functions of
society—with competence. Ms. Friedan wants to minimize the
importance of these functions while maximizing the far less important
goal of becoming an elitist career woman, which she supposes means
“fulfilling one’s commitment to society”—and in probable consequence
becoming a poorer wife and mother, certainly more divorce-prone.

“Men,” says Dr. Popenoe, “need cultural pressure to stay engaged
with their children, and that cultural pressure has long been called
marriage….Currently marriage is an institution that is quietly fading
away….[A] man’s chances of staying with the mother are considerably
lower when he is not formally married. We should increase social,
cultural, and economic supports to help couples stay married.”3 He
should have added “legal support.” A man’s assurance that he will have
custody of his children will make the mother’s chances of staying with
the father higher—and will make his chances of staying with the mother
higher, for he will not wish to place himself in the situation of today’s
single mothers.

“I would warn you,” says Ms. Friedan,

that those societies where women are most removed from the full action
of the mainstream are those where sex is considered dirty and where
violence breeds.

By “women” Ms. Friedan means middle-class, educated white
women, by “full action of the mainstream” she means elitist careers
where women are economically independent and, not incidentally, free to
follow a liberated matriarchal lifestyle and engage in adulterous
adventures—to “do bad and feel good.” For lower-class inner city black
women who are two generations in advance of their white sisters down
the slippery slope into matriarchy, this lifestyle has developed into a

2
It Changed My Life, p. 70.

3
David Popenoe, Life Without Father: Compelling New Evidence that Fatherhood and Marriage

Are Indispensable for the Good of Children and Society (New York: Martin Kessler

Books,1996), p. 198.

The Case for Father Custody

332

virtually complete rejection of the patriarchal family, to an illegitimacy
rate verging towards 80 percent and a male demoralization and
amotivation which traps one-third of young black males in the criminal
justice system. It does not serve the purposes of Ms. Friedan’s
propaganda to say what she knows as well as the rest of us, that it is
here in the matriarchy that real violence breeds. “Where stable family life
has been the norm for men and boys,” says David Courtwright, “violence
and disorder have diminished. That was one important reason why,
during the mid-twentieth century marriage boom [=the era of the
feminine mystique, when women were “most removed from the full action
of the mainstream”], violent death rates showed a sustained decline.”4

Ms. Friedan continues:

If we confront the real conditions that oppress men now as well as
women and translate our rage into action, then and only then will sex
really be liberated to be an active joy and a receiving joy for women and
for men, when we are both really free to be all we can be.5

Everyone who reads the newspapers knows that the high crime
areas are those where females are sexually de-regulated, “liberated,”
“unchained,” and where men are denied a family role. “The rage women
have so long taken out on themselves, on their own bodies, and covertly
on their husbands and children, is exploding now,” says Ms. Friedan.6
Men prefer this rage to be bottled up rather than “exploding now.”
Automatic mother custody provides a major motive for the explosions of
divorce and adultery, by which feminists de-regulate themselves. The
“rage” they affect to justify this de-regulation is mostly spurious—which
is why, as I explain on page 215 “extreme cruelty” (the legal fiction which
embarrassed even judges and lawyers) had to be replaced by No Fault.
Nothing would do more to prevent the explosion than automatic father
custody. Nothing would do more to make divorce court judges behave
themselves than letting them know they are not paid salaries to facilitate
the explosion of women’s rage in divorce actions which displace fathers.

Women, like men, must accept regulation if children are to have
fathers and grow up in two-parent homes. Father custody is the most
humane way of imposing this regulation, far more humane than
gynaecia, harems, chadors, clitoridectomies, foot-binding, suttee. Father

4
David Courtwright, Violent Land (Cambridge, MA: Harvard University Press, 1996), p. 280.

5
It Changed My Life, p. 144.

6
Ibid.

The Case for Father Custody

333

custody would make wives see the benefits they receive, those required
by Briffault’s Law—a family, children, a home, the father’s paycheck, the
higher status conferred by patriarchy. Mother custody with equal
division of the property—the “assets of the marriage after there is no
marriage”—is the big temptation which the legal system dangles before
the wife—since “children belong with their mother.” It is this sanctity of
motherhood which transforms “marriage in contemplation of divorce”
into solid cash.

The real sanctity of motherhood, and of wifehood, and of family,
was understood by Queen Victoria’s prime minister, Benjamin Disraeli:
“The nation is represented by a family, the royal family; and if that family
is educated with a sense of responsibility and a sense of public duty, it is
difficult to exaggerate the salutary effect they may exercise over the
nation.”

The feminist revolution emphasizes two things: (1) male
reproductive marginality; (2) women’s reluctance to de-marginalize the
male by allowing him to share in reproduction. It fails to emphasize the
need for the legal system to enforce the marriage contract. This betrayal
of marriage and the family by the legal system is what has permitted the
feminist revolution and the consequences noted on pages 12ff.

The solution is obvious: father custody. “It is [Princess Diana’s]
greatest concern,” wrote her biographer Andrew Morton, “that her
children will be taken away from her.7 If Diana had really known this
would happen all would have been well. She would have known that it
was Charles who gave her children, her royal status, her wealth, her
admired situation in British society as one of the most glamorous women
in the world. He did not make her “irrational, unreasonable and
hysterical…her behavior …endangering the future of her marriage, the
country and the monarchy itself.”8

With automatic mother custody, the “enormous potential, and
natural, counterforce” against regulation came into play. Chaucer’s Wyf
of Bath told us that what women want most is mastery over their
husbands. Ehrenreich, Hess and Jacobs tell us “The clitorally aware

7
Morton, Diana: Her New Life (New York: Simon and Schuster, 1994), p.10.

8
Morton, p. 162.

The Case for Father Custody

334

woman is sexually voracious to the point of being a threat to the social
order.”9 This is partly because

much of [her] private dissatisfaction centered on marital sex, which fell
short of being a glowing payoff for a life of submersion in domestic detail.
At the same time, new opportunities were opening up for women. As jobs
for women proliferated, young single women crowded into the major
cities, and began to enlarge the gap between girlhood and marriage,
filling it with careers, romances, and—what was distinctly new—casual
sexual adventures.

Female promiscuity before marriage, female adultery within
marriage10 and the appalling divorce rate, mostly female initiated, all
work to destroy families and undermine men’s desire for them and for
legitimate children. The “distinctly new…casual sexual adventures”
made possible by female economic emancipation are what make father
custody especially needed today. The only means of restoring what
marriage has to offer males is for society to guarantee men custody of
their children regardless of female sexual irresponsibility. “The more
decisively sex can be uncoupled from reproduction, through abortion and
contraception,” say Ehrenreich, Hess and Jacobs, “the more chance
women have to approach it lightly and as equal claimants of
pleasure….[S]ex has been overly burdened with oppressive ‘meanings,’
and especially for women.”11

Uncoupling sex from reproduction is an aim incompatible with
civilized society, which must make reproduction its most serious
business, and must support the two-parent family by supporting the
father’s role. Women who wish to uncouple sex from reproduction—to be
promiscuous—must be prevented from claiming custody of children
procreated within marriage.

A woman’s claimed right to control her own sexuality has two
corollaries: the man’s right to control his own paycheck and his
obligation not to let it be used for alimony and child support payments to
subsidize the placing of his children in the female kinship system. The
primary purpose of marriage and of patriarchal society is to allow
children to have fathers. They can have mothers—and the mess
described on pages 12ff.–without patriarchy. The primary purpose of the

9
Re-Making Love, p. 70.

10
Ibid., p. 165: “Among Playboy’s readers, young married wives were ‘fooling around’ more

than their husbands.”
11
Pp. 196, 9.

The Case for Father Custody

335

feminist revolution is to deprive children of fathers (though not of their
paychecks), thus releasing women from sexual regulation.

The main means for bringing about this result, simplicity itself, is
indicated by Ms. Heyn. “The original immutable marriage contract,” she
says, “a commitment to permanence, has shifted to a commitment to the
quality of the relationship—a mutable phenomenon if there ever was
one—so if one partner or other decides the quality has diminished
sufficiently, all the court has to do is simply agree and the marriage is
over.”12 And Mom walks away with the kids. So the marriage contract is
no contract at all.

A University of Chicago study concludes that “marriage in the U.S.
is a “weakened and declining institution” because “women are getting
less and less out of it.”13 The opposite is true of divorce, because women
are getting more and more out of it—or expecting to, an expectation
encouraged by judges and politicians (“We will find you. We will make
you pay.”) The way to make marriage deliver more is to have divorce
deliver less.

Feminist Marilyn French repeats the feminist party line when she
says “[W]omen choosing to raise their children alone is not a social
problem unless it is accompanied by severe poverty,”14 but the facts
disprove her. Divorce and single motherhood are unhealthful for
children. “Marriage,” says Nicholas Eberstadt of the Harvard Center for
Population and Development Studies, “is a far more powerful predictor of
infant mortality than money: If the mother is unmarried, the risk of
death to her infant more than doubled….Despite the well-established
link between education and infant health, a baby born to a college
educated unwed mother is far more likely to die than a baby born to
married high school dropouts.15 Similarly with the other problems
mentioned on pages 12ff.

Lesbian feminist Laura Benkov says of her fellow lesbian feminist
Adrienne Rich that she “saw the institution of motherhood as
inextricably bound to the institution of heterosexuality and the
oppression of women”:

12
Heyn, p. 53.

13
Heyn, p. 52.

14
War Against Women, p. 142.

15
Maggie Gallagher, The Abolition of Marriage, p. 42; emphasis in original.

The Case for Father Custody

336

She pointedly questioned the nature of motherhood in our society. What
ideas about mothering do women bring to the experience of raising
children? How do these ideas affect family relationships? Where do
these ideas come from? And most important of all, What other possible
ways of constructing motherhood are available? Describing time spent
alone with her three young sons, she wrote:

[W]e fell into what I felt to be a delicious and sinful rhythm. It was a
spell of unusually hot, clear weather, and we ate nearly all our meals
outdoors, hand to mouth; we lived half naked, stayed up to watch
bats and stars and fireflies, read and told stories, slept late. I
watched their slender, little-boys’ bodies grow brown, we washed in
water warm from the garden hose lying in the sun, we lived like
castaways on some island of mothers and children. At night they
fell asleep without a murmur and I stayed up reading and writing as
when a student, till the early morning hours. I remember thinking:
This is what living with children could be—without school hours,
fixed routines, naps, the conflict of being both mother and wife with
no room for being simply myself….We were conspirators, outlaws
from the institution of motherhood; I felt enormously in charge of
my life.16

The passage shows how many women feel about the patriarchal
system. She got rid of her husband; she has economic independence;
she is de-regulated. And she likes it that way. So do many women.
Feminist Kate Chopin describes the sadness and exhilaration of a woman
who hears that her husband has died in a railroad wreck: “She will miss
him, but loves her freedom more.”17 This is the matriarchal pattern, that
of Ms. Boulding’s Indian squaw, that of the ghetto matriarch. Ms. Rich
had divorced her husband, deprived him of his children and the poor
man, driven to despair, killed himself. She was liberated; he was dead, a
small price, we are to suppose, for Ms. Rich’s freedom to be “enormously
in charge of my life” and having custody of her three sons, who, however,
will not wish to live the kind of life their father led, as Marcia Clark’s
sons and tens of millions of other sons living in female headed
households will not wish to live the kid of life their fathers led—just as
Ms. Coontz’s and Ms. Breines’s and Ms. Debold’s and Ms. Wilson’s and
Ms. Malave’s girls did not wish to lead the kind of life their mothers led.
Females, clearly, are chafed by patriarchal marriage; males have hitherto
had to depend on it if they want to have families, but they are coming to
realize, as Adrienne Rich’s husband and Marcia Clark’s husband came to

16
Adrienne Rich, Of Woman Born: Motherhood as Experience and Institution (New York: Norton,

1976), p. 195; cited in Benkov, p. 22.
17
In her "Story of an Hour."

The Case for Father Custody

337

realize, that they can no longer depend on it: if their wives choose to drag
them into the divorce court the judge will deprive them of their children
and the role on which they hoped to build their lives.

Ms. Benkov’s comment on Rich’s thinking is this:

As an “outlaw from the institution of motherhood,” Rich discovered the
pleasure of being in charge of her own life and the joy of being able to be
herself along with her children, who also were able to be themselves.
Noting these feelings as extraordinary, she thought about how her usual
experience of mothering made her feel less in control of her life. She
recognized that this loss of control was not a necessary corollary of
motherhood but rather a direct consequence of particular societal
expectations of mothers—expectations quintessentially linked to
women’s oppression…. When a mother extricates herself from the
experience of oppression and begins to value her capacity to act from a
strong sense of herself, both she and her children can thrive.18

This is code language for getting rid of the father and returning to
the female kinship system, where Mom runs things and Dad is a
boyfriend or an exile—or in this case a cadaver. Ms. Rich extricates
herself from “the experience of oppression” and “both she and her
children can thrive.” Much of the thriving of the single mother is done in
the “feminization of poverty”19 and “her children” are eight times more
likely to become delinquents. The one-third of fatherless ghetto males
who do their thriving in prison, jail, on probation or parole are being
joined by increasing numbers of fatherless whites, “the growing white
underclass.”

How the fatherless male children of the matriarchal ghettos will
thrive when they grow up is indicated by the following from the Los
Angeles Times for 5 October, 1995:

Nearly one in three African American men in their 20s is in jail, prison,
on probation or parole—a sharp increase over the approximately 25% of
five years ago, a study concluded Wednesday….African American women
in their 20s showed the greatest jump of all demographic groups under
criminal justice supervision—up 78% from 1989 to 1994….What has
changed in recent years is the age composition of those males engaged in

18
Benkov, p. 22; emphasis added.

19
Ms. Rich thinks the burdens laid down by fathers should be picked up by taxpayers: “Both

major parties have displayed a crude affinity for the interests of corporate power while

deserting the majority of the people, especially the most vulnerable.” (“Why I refused

the National Medal for the Arts,” Los Angeles Times, 3 August, 1997)

The Case for Father Custody

338

violent crime, particularly with a substantial and disturbing increase in
the murder rate of young black men since the mid-1980s.

This is the way things drift when Mom is “enormously in charge of
her life” and “extricated from oppression,” sexually de-regulated, or
“unchained.” The crucial lack is male motivation. Formerly this
motivation was created by women’s acceptance of sexual law-and-order—
including the “feminine mystique,” the most important feature of the
feminine mystique being the female chastity which made families
possible. Women’s rejection of sexual regulation is destroying it.
Women’s former acceptance of patriarchy gave men a role, gave them
families, and society thrived. Ms. Benkov would like us to suppose that
women and children thrive in the female kinship system, but the ghettos,
the areas of feminized poverty, are the least thriving parts of society.

It was the great discovery of Ms. Friedan that women hated this
thriving patriarchal society. Also girls, as signified by Ms. Breines’s title,
Young, White and Miserable, where young females talk like this:

[I]t was clear to me…I did not want my life to be anything like my
mother’s life!…None of us wanted to do any of the things our mothers
did—nor anything the way they did it—during the postwar years.20

They didn’t want to live as their mothers did during the era of the
Feminine Mystique. They wanted to live like the black girls whose
lifestyle elicits the admiration of Debold, Wilson and Malave:

[W]ithin segments of the African-American community, mothers are
granted respect and authority that, by and large, non-African-American
mothers are not.21

This confuses authority and power . A wife may have unlimited
power over her husband and be able to get him to do anything she
wishes, yet have no authority—and if she tries to exercise authority she
loses her power. Black men are denied authority in order that black
women may be promiscuous. This is why the ghettos are “hostile and
dangerous”—the danger coming from other blacks. Debold, Wilson and
Malave would like to reduce white society to the same matriarchal
pattern so that white women can enjoy the same liberation as these
admired black women. This is the “revolution” of their title.

20
Breines, p. 78. The title of Ms. Breines’ book Young, White and Miserable suggests the

alternative title Young, Black and Happy—but white girls wouldn’t want to live in the

ghetto, any more than boys would.
21
Mother Daughter Revolution, pp. 14, 131.

The Case for Father Custody

339

White mothers have the power to spend three-quarters of their
husbands’ paychecks, in part because they acknowledge male authority.
The black mothers have both authority and power—but they spend a
smaller paycheck. The white mothers give up authority to gain power
and they spend three-quarters of a larger paycheck.

To say that “women compete against each other” is to say men have
bargaining power, something to offer women, this being their income and
status, things which lift a society out of matriarchy and civilize it. Such
men are worth competing for, just as attractive and chaste women are
worth competing for. When such men and women find each other they
create stable families and well-behaved, high-achieving children. It
ought to be the object of social policy to get such people together to
create such children. Debold, Wilson and Malave don’t want women to
compete with each other, but a society in which women think men aren’t
worth competing for would be a society in which men are low achievers
or anti-social, like many men in the ghettos, whose women Debold,
Wilson and Malave wish white girls to imitate. It would be a society in
which most women would be worth competing for only on the shallowest
basis, for their desirability as partners in short-term, unmeaningful
relationships.

The patriarchal culture they wish to undermine is condemned as
“sexist.” It is sex-centered in the sense that it puts sex to work for the
most worthwhile and long-term goals, those related to the family, the
future and the overall good of society. Also the past, for in such societies
ancestors are revered. Where there is no such regard for the past there
will be little regard for the future or concern for those united by family
ties.

Feminist sociologist Stephanie Coontz was quoted on page 172 as
complaining that the double standard increases the number of
prostitutes. The double standard is part of the patriarchal idea, a means
of motivating males to support families, of elevating the status of chaste
women deemed to be suitable wives, and lowering the status of unchaste
women, those for whom Ms. Coontz is concerned. Feminists would like
to obliterate the distinction between good and bad women. Women who
have premarital sex have an eighty percent higher divorce rate. Formerly
they would have been condemned as bad women and unsuitable

The Case for Father Custody

340

marriage material. Now the feminist revolution considers such
condemnation to be “sexist.” Thus a correspondent to Ann Landers:

DEAR ANN: I read those 12 guidelines to help sons choose a mate, and I
think some of them are clearly sexist. No. 3, for example, says to leave
her alone if “she has sex with you on the first date.” Well, if she had sex,
so did he.

The same goes for the one that says to leave her alone if “she can get her
pantyhose off in less than five seconds. It means she has had lots of
practice.” If the man has had enough experience to set a time limit, he,
too, has had “too much experience.”…

I have no beef with the man’s warning signals, but why didn’t you point
out that some of these red flags also reflected poorly on men? It is
considered perfectly OK for men to have one-night stands, get drunk and
want sex on the first date, but women who do this are called tramps. It’s
time men were held to the same standard.

Ann Landers’ reply is naive—“Thanks for nailing those male
chauvinist attitudes.” The man’s primary contribution to marriage is his
paycheck, the woman’s is her sexual loyalty. If what she offers is
accompanied by the threat of an eighty percent greater divorce rate, and
if the legal system automatically gives her custody of his children he is a
ruddy fool not to consider the woman poor marriage material. And
telling women their unchastity makes them no less attractive as potential
wives is no favor to women (or men). The good new life as seen by Ann
Landers is that previously described by Ehrenreich, Hess and Jacobs,
where young single women crowd into the cities in search of sexual
adventures.

FATHERS AND BOYFRIENDS

Patriarchy separates the “good” women, who delay sex, from the
bad ones, the madonnas from the whores, the women who are willing to
give men families from the women who are willing to give them one-night
stands. Men and women who think that our divorce rate and illegitimacy
rate are unconscionably high ought to see that these rates are the result
of the sexual revolution which tries to obliterate the distinction between
good and bad women, between legitimate and illegitimate children,
between fathers and boyfriends—and the result of the legal system’s
perverse promotion of the female kinship system, of which bad women
are the principal “beneficiaries.”

The Case for Father Custody

341

Ms. Friedan speaks of women’s “inalienable” right to control their
own bodies—regardless of a marriage contract. The meaningfulness and
enforceability of that contract are essential to the patriarchal system and
since the law has now come around to the feminist view and refuses to
enforce it, fathers must remove discretion from the legal system and take
custody of their own children. The legal system will not support the
family and accordingly it is necessary to remove all discretion from it and
make father custody automatic and mandatory. The present situation is
too threatening to men—and children and good women. Men once
trusted women’s commitment to the contract and the legal system’s
commitment to enforce it. Neither commitment is now taken seriously.
Ms. Friedan speaks for millions of women when she says woman’s right
to disregard it is “inalienable.” Judge Noland speaks for most judges
when he says human reproduction ought to be modeled on that of cattle.
It is no wonder so many men are afraid of marriage, afraid of judges
willing to do the bidding of disloyal wives—judges whose weakness
encourages wives to be disloyal.”

The maintenance of the distinction between good and bad women
(and men) is essential to the patriarchal system, to maintaining family
stability and the procreation of legitimate children. The breakdown of
this distinction is essential to the feminist program. Feminists wish to
trivialize this breakdown. Ms. Coontz says: “Much of the modern sexual
revolution consists merely of a decline in the double standard, with girls
adopting sexual behaviors that were pioneered much earlier by boys.”22
“Pioneered” suggests progress—that the girls are catching up to a good
thing already enjoyed by the boys. Ms. Coontz, however, realizes the
magnitude of the sexual revolution:

Much of the new family topography is permanent. It is the result of a
major realignment of subterranean forces, much like plate tectonics and
continental drift. Women will never again spend the bulk of their lives at
home. Sex and reproduction are no longer part of the same land mass,
and no amount of pushing and shoving can force them into a single
continent again.23

Sex and reproduction are no longer part of the same land mass for
liberated women, for squaws on Indian reservations, for ghetto
matriarchs like Rosa Lee, for women who don’t need men—for women

22
The Way We Never Were, p. 185; emphasis added.

23
P. 204.

The Case for Father Custody

342

living in the female kinship system. But suppose men woke up to the
realization that for them, since they need the male kinship system which
exploits male aggression and creates male motivation—for them sex and
reproduction must be part of the same land mass because sex and
reproduction and work and creativity and responsibility and family life
are all interconnected and the loss of their children is the loss of
everything. Men must, if they are not to lose everything, be assured of
the custody of their children and must refuse to share their paychecks
with women who discard the double standard which enables men to
participate as equals in reproduction.

“New family patterns,” says Ms. Coontz, “are the result of
pluralism, increased tolerance, and the growth of informed choice.”24
These bad things are thus explained by Ann Landers: “Many more
women are in the workplace. They have more visibility, more mobility,
more temptations and greater economic independence….Is the trend
toward infidelity going to change? I don’t see how. Cheating on spouses
is now an equal-opportunity sport.”25

Equal opportunity but unequal damage, since the woman’s sexual
loyalty to the man is of greater importance to him than is his sexual
loyalty to her. Her sexual loyalty is her primary contribution to marriage,
comparable only to her husband’s economic loyalty. This breaking down
of patriarchy seems natural to women because it is natural, because
patriarchy itself is artificial, dependent on the stability of fatherhood.
Men and children must have the patriarchal family—and men must not
be jollied into subsidizing its deadly enemy, the female-headed matriline,
with AFDC and child support money.

“Black girls,” says feminist Marie Richmond-Abbott,

who are less eager to marry, show higher self-esteem, more
independence, and much less fear of success than do white girls….The
woman may be reluctant to be tied to a man she feels is not worth the
restrictions. He may be reluctant to take on the role of provider,
particularly if he feels that he will not be able to fulfill it well. 26

They have high unemployment because they lack the motivation
provided by families. The “strong family connections” of black girls

24
P. 185.

25
Los Angeles Times, 15 Dec., 1991.

26
Marie Richmond-Abbott, Masculine and Feminine: Sex Roles Over the Life Cycle (Menlo Park,

CA: 1983), pp. 173, 285.

The Case for Father Custody

343

described by Debold, Wilson and Malave are not family ties at all, but
matriarchal ties. Few of these girls have fathers. The “fewer resources”
and the loss of “economic security” are the price they pay for living in the
matriarchy and being able to avoid collision with “the wall” of
patriarchy—being able to escape patriarchal socialization.

Debold, Wilson and Malave quote Beverly Jean Smith, an African-
American educator: “When I read the psychological research about
mother-daughter relationships, mostly what strikes me is daughters’
pain, anger, hate, rejection, fear and struggle to find self….This way of
speaking about the mother-daughter relationship runs counter to my
experience.”

In fact, Smith tells us, what research there is suggests stronger
connections between African-American mothers and daughters: “A
decisive 94.5 percent expressed respect for their mothers in terms of
strength, honesty, ability to overcome difficulties and ability to survive.”27

This female solidarity explains why so many of them live in ghettos:

At the edge of adolescence every girl collides with the wall of the culture.
But this wall is not simply made of the power relations between women
and men. There are other bricks in the wall: racism, classism,
homophobia, and bias against persons with disabilities.

“Earning all the stuff” enables men to have families. Girls don’t
need to earn all the stuff, as boys must if they are to find wives. It is
earned, not a gift. Patriarchy, let it be said again, is the system which
creates a civilized male role, enabling males to claim their status in
families by their achievement. Hence Arthur’s Education Fund, which
enables Arthur to support a wife and children. This is why men earn
more than women: they must and they know it. They know that ghettos
result from men’s not earning more than women—and women not
needing men.28 Briffault’s Law. Women earning as much as men would
wreck the patriarchal system by making males superfluous and roleless.

According to William Murchison,

Between 1983 and 1993 births to unwed mothers soared by more than
70%. This means that 6.3 million children under 18 lived last year with
a never-married parent. The truly astounding thing, perhaps, is to look

27
 Mother Daughter Revolution, p. 56.

28
I discuss this further in the 9th chapter of my Garbage Generation.

The Case for Father Custody

344

back three decades to 1960. How many children lived that year with a
never-married parent? Just 243,000. Since that time, we have
undergone social revolution.29

According to the Los Angeles Times, “Nearly 500,000 teen-agers
have babies annually—the highest adolescent birthrate in the developed
world.” About 90 percent of the federal welfare payouts go to fatherless
families ”most often started with unwed teenage childbearing.”30

Many will turn to drugs to forget their problems. According to the
Times, “African Americans and Latinos were found to constitute nearly
90% of offenders sentenced to state prison for drug possession.”

Children have to put up with father-deprivation in order that their
Moms may be free to “thrive.” Boys must accept matriarchy and a high
probability of rolelessness. Girls may like their freedom from sexual
regulation but they too are trapped in the role of impoverished single
motherhood, where they wonder where the men are.

Judith Wallerstein’s study has been cited, showing that only half of
the male students she followed completed college, and that forty percent
of the young men were drifting—on a downward educational course, out
of school, unemployed. When so many of them have seen their fathers
expelled from the homes they bought for their families, when they
themselves face a sixty percent chance of divorce and the loss of their
children and their role, they wonder why they should work as hard as
their fathers and grandfathers did in the years after the war. Feminists
now say “the ultra-domesticity of the 1950s was a historical
aberration,”31 ultra-domesticity meaning that women accepted sexual
regulation and the housewife role. It was the judge’s conviction that she
(and not her husband) was fitted by nature for this role which gave her
custody of the children. But many women—those for whom Betty
Friedan wrote The Feminine Mystique—knew this domesticity to be an
assigned role, unnatural, a “mask,” and hated it.

Of course feminists were right that the domesticity of the fifties was
artificial. They have proved this by proving what is natural—the
matriarchal lifestyle of the ghettos, the barrios, the Indian reservations,

29
Los Angeles Times, 14 February, 1995.

30
Ibid.

31
 Ellen Willis, Los Angeles Times, 12 January, 1997.

The Case for Father Custody

345

the Stone Age, the barnyard, the rain forest. This matriarchy is the
natural pattern of human—and all animal—society when there are no
artificial props for patriarchy. Automatic mother custody has enabled
women to destroy the prosperity of millions of males by destroying the
motivation which produced it. This motivation can be restored by
automatic father custody and this motivation will restore the economy of
which William Baumol said in those better days, “In our economy, by
and large, the future can be left to take care of itself.”32

If you ask a man why he works at his job, he will bring out his
wallet and show you pictures of his family. Males have lost confidence
that a society with a sixty percent divorce rate wants them to be heads of
families rather than providers for ex-families. This is what they hear
when President Clinton tells ex-husbands “We will find you. We will
make you pay.” It is what men hear when California ex-Governor Wilson
says, “If you abandon your responsibility to your child…you forfeit the
freedoms and opportunities that come with being a responsible
citizen….We cannot and will not tolerate parents who walk away from
their children.”33 He means men who have been deprived of their
children. This is like stabbing a man in the back and accusing him of
carrying a concealed weapon.

The troubles of fatherless boys have led to government programs to
provide them with role models or mentors to replace their missing
fathers. Governor Wilson dedicated $15 million for this purpose and
hoped to expand the number of mentors from 70,000 to at least a
million. “Mentoring programs,” says the Los Angeles Times,

are based on the premise that many youth turn to the camaraderie of
gangs or to destructive peers because they lack a role model to inspire
their confidence and encourage responsible behavior….The biggest
problem facing mentoring programs is finding adults willing to volunteer
their time.34

There are millions of fathers willing to volunteer their time—which
is why they got married. The Governor himself undertook to mentor a
fatherless Sacramento boy “for at least an hour a week.” “I am
convinced,” he says, “that unless a whole lot of us step forward…a lot of

32
Quoted in Sylvia Ann Hewlett, When the Bough Breaks: The Cost of Neglecting Our Children

(HarperCollins, 1991), p. 199.
33
Los Angeles Times, 29 September, 1995.

34
Los Angeles Times, 28 April, 1997.

The Case for Father Custody

346

very decent kids are going to wind up making very tragic mistakes that
hurt themselves and the people who love them and hurt society in a
variety of ways. I think that an awful lot of kids are hungry for the kind
of affection and the kind of attention that they don’t get and frequently
can’t get.”

They find it difficult to get it from fathers thrown out of their
homes. Governor Wilson imagined that an hour of his mentoring time
once a week could replace a real father in a boy’s life. Why not instead
guarantee the father’s role within the family by an assurance that if he
undertakes to be a provider for his family he cannot be expelled from it?

Once again: men can end this foolishness by raising their
consciousness. If men realized that they were primarily responsible to be
fathers to their children, not sugar daddies to Mom, not willing
handmaidens and servitors to the stupid judges who are wrecking over
half of society’s families. The judges assume that fathers will accept the
injustice they are handed more readily than mothers would, which is
why they give mothers custody and victimize the fathers. (I’m repeating,
but this needs repeating.) Suppose the fathers saw through this fakery
and didn’t feel themselves obligated to “go ahead and pay anyway—
they’re my kids and I love them.” Frederic Hayward has the right slant
on this:

[It] sounds like a kidnapper’s demand: “I want money. It’s not ransom,
because I don’t intend to return your child. But still, I’m running low on
cash, so start sending me one-third of every pay check from now on.” My
hunch is that most parents would reply: “You have some nerve asking me
to subsidize your torture of me. If you can’t afford my child, return it.”
A father who refuses this extortion, however, is just another Deadbeat
Dad….

Imagine your child is kidnapped and you receive a ransom demand. You
call the police, but they put you in jail for failing to pay the ransom.
Their only concern, they tell you, is that the kidnapper not go on
welfare. And insisting that what the child needs most from you is not
your love, attention or a relationship but simply money, they cynically
tell you that they’re looking out for your child’s “best interests.” How do
you feel?35

35
Los Angeles Times, 7 August, 1985; Everyman; A Men’s Journal, Sept/Oct, 1997.

The Case for Father Custody

347

Blaming the victim. There is virtual unanimity of support for the
folly of wrecking families by expelling fathers and then holding them
responsible for their own victimization.

“Reno Stepping Up Pursuit of Child-Support Delinquents,” says a
Los Angeles Times headline:

Even her severest critics agree on this: More than any other U.S.
attorney general in history, Janet Reno has gone to bat for children.36

Ms. Reno’s program for helping children is more mindlessness—
making it easier to deprive them of fathers, making divorce more
attractive to mothers, making marriage less attractive to men,
encouraging judges to continue discriminating against males as they
have been doing for over a century:

Under a recent Reno directive, the Justice Department is stepping up the
pursuit and punishment of deadbeat parents who fail to make court-
ordered child-support payments after moving across state lines. The
move is intended to put sharp teeth into a 1992 law that made the
practice a federal crime for the first time.

Prior to the Civil War this was known as a Fugitive Slave Law,
punishing slaves who tried to escape from their obligation to perform
forced labor for the benefit of another person. Ms. Reno’s attempt to
enforce slavery is thought to be justified by the following untruth,
previously noted:

Reno, the first woman to serve as attorney general, hopes the accelerated
enforcement will have a genuine impact on a national problem of
staggering proportions. More than half of all court-ordered child support
currently goes unpaid, and the accumulated IOUs total an estimated $34
billion.

Susan Faludi complains that ex-husbands are so selfish they don’t
even want to support their ex-wives. Her argument is the same as
Reno’s:

The real source of divorced women’s woes can be found not in the fine
print of divorce legislation but in the behavior of ex-husbands and judges.
Between 1978 and 1985, the average amount of child support that
divorced men paid fell nearly 25 percent. Divorced men are more likely
to meet their car payments than their child support obligations—even

36
Los Angeles Times, 28 December, 1994.

The Case for Father Custody

348

though, for two-thirds of them, the amount owed their children is less
than their auto loan bill.

As of 1985, only half of the 8.8 million single mothers who were
supposed to be receiving child support payments from their ex-husbands
actually received any money at all, and only half of that half were
actually getting the full amount. In 1988, the federal Officer of Child
Support Enforcement was collecting only $5 billion of the $25 billion a
year fathers owed in child support.37

Ms. Faludi’s figures are faked, but apart from the fakery why
should an ex-husband pay anything to an ex-wife? What services does
she perform for him that entitle her to share his income? The support
money he is alleged to owe her serves the bad purpose of financing the
destruction of his family.

Donna Shalala makes her contribution to the promotion of
matriarchy by doubling Ms. Faludi’s spurious figure of $25 billion to $50
billion, ten times the true amount. (Lying is OK for a good cause.)
According to Stuart Miller, cited on page 150 above, senior legislative
analyst for the American Fathers Coalition in Washington, “there was
about 10.9 billion in court-ordered child support owed by all Americans,
and of that, a little more than $6 billion was paid. That leaves $4.9
billion in unpaid child support for 1992—far short of the $50 billion Ms.
Shalala hopes to raise.”38 A better estimate is that half of court-ordered
child support is paid in full and another quarter is paid in part. The
wildly different estimates are significant; they show how muddled the
existing system is, how little anybody knows about what’s going on or
how little concern there is for the truth, how much concern for saying
whatever will promote the feminist program.

Suppose President Clinton could make good on his threat to
Deadbeat Dads: “We will find you. We will make you pay.” Can it be
doubted that child support awards would skyrocket, that divorce would
become yet more attractive to women, marriage yet less attractive to
men? “Divorce almost always guarantees a woman severe financial
hardship,” says the National NOW Times of Feb/Mar 1989. It is well that
it does; it would be better if it guaranteed more hardship. To say that
divorce hurts women is to say that marriage benefits women. It is the
purpose of marriage to benefit women (and children). Hence the folly of

37
Backlash, p. 24.

38Wall Street Journal, 2 March, 1995.

The Case for Father Custody

349

the present system of virtually automatic mother custody and the need
for replacing it with automatic father custody. The feminist/political
“solution” to the poverty of single mothers is to still further penalize
fathers for having undertaken the responsibilities of marriage—more
discrimination against men, not only because the ex-wives want the
money but also because most of them are resentful of their continued
dependence, and their resentment makes many of them vindictively
rejoice at the law’s punishment of their ex-husbands.

Irv Garfinkel, author of Assuring Child Support, and Sara
McLanahan and President Clinton and virtually every judge are assisting
this erosion of marriage. It is astonishing that the manifest connection
between matriarchy, family destruction and violence is invisible to these
people. The same obtuseness is shown in the following from Garfinkel
and McLanahan’s book:

Stronger child support enforcement for cases involving out-of-wedlock
births is likely to eventually result, in our view, in a decrease in such
births by the following reasoning. Increasing the probability that men
will have to contribute to the support of children they father out of
wedlock will increase their incentives to father fewer children.39

Increasing the probability that men will have to contribute to the
support of children they father out of wedlock will increase mothers’
incentives to bear more children out of wedlock and to make the children
they do have fatherless, since many mothers hate patriarchy and many
want “the right to have children without having a man around,” since, as
Betty Friedan says, “our so-called sexual liberation isn’t real and isn’t
possible as long as…women are still trapped in mutual torments and
rage by their obsolete sex roles,”40 and since, as feminist Barbara
Seaman says, they believe “the sexual morality of an individual is and
should be a private matter, for it has no bearing on the general welfare if

39
P. 154.

40
Betty Friedan, cited on the dust wrapper of Barbara Seaman’s Free and Female. The

ellipsis omits the words “men and.” The full quotation is this: “I firmly believe that

our so-called sexual liberation isn’t real and isn’t possible as long as men and women

are still trapped in mutual torment and rage by their obsolete sex roles. But the

antisexual reactionaries [=those who believe in the patriarchal family] who would

repudiate [=regulate] women’s [emphasis added] sexuality along with men’s are antihuman

and antilife. I hope soon all women [emphasis added] will be liberated enough to be

‘free and female’ in Barbara Seaman’s sense—to explore and affirm honestly their own

sexuality as subject, not object, and to experience a fully human sexual relationship

with man.”

The reactionaries are those who accept the patriarchal principle that sex ought to

be channeled into marriage and family life.

The Case for Father Custody

350

she conducts herself responsibly.”41 “If there is going to be a
breakthrough in human sexuality,” says Ms. Seaman–

and I think such a breakthrough might be in the wind—it is going to be
because women will start taking charge of their own sex lives. It is going
to occur because women will stop believing that sex is for men and that
men (their fathers, their doctors, their lovers and husbands, their popes
and kings and scientists) should call the shots.42

It is going to occur because women will stop believing that sex is for
men and children—and believing that children need fathers. It is going to
occur if men are foolish enough to suppose that if they stop calling the
shots women will continue to submit to sexual law-and-order and allow
men to have families and children to have fathers. It is going to occur
because men imagine they ought to continue subsidizing the destruction
of their families. Patriarchy, fatherhood and the stabilizing of the two-
parent family are only possible when men do call the shots.

 “There are women you screw and women you marry.” A
promiscuous woman places herself in the former category and for doing
this Garfinkel and McLanahan propose to reward her with support
money. Even on the absurd assumption that they could frighten 90
percent of males into being chaste, the remaining 10 percent would sire
as many bastards as the 90 percent, if women are unchaste. The
obvious, tried and successful way for making men sexually responsible is
by allowing them to be heads of families.

“Parents are obligated by law to support their children,” say
Garfinkel and McLanahan:

When a parent lives with a child, this obligation is normally met through
the course of everyday sharing. When a parent does not live with the
child, the obligation is supposed to be discharged through child support—
a transfer of income from the noncustodial to the custodial
parent….Most noncustodial fathers do not pay even a reasonable amount
of child support.43

With the exception of a minuscule number of token cases, where
enforcement almost never enters the picture, “parents” is interpreted to

41
Barbara Seaman, Free and Female: The Sex Life of the Contemporary Woman (New York:

Coward, Macann and Geoghegan, 1972), p. 207; emphasis added. Marriage is a public

matter, adultery a private matter; but responsible adultery is OK, so Ms. Seaman seems to

be saying.
42
Ibid., p. 49.

43
P. 24.

The Case for Father Custody

351

exclude non-custodial mothers. No judge would dream of compelling an
ex-wife to go to the home of an ex-husband who has won custody of her
children and mop his floors and do his laundry. The ex-husband’s
obligations to the ex-wife ought to be identical with the ex-wife’s
obligations to the ex-husband, which are non-existent. They are
identical to his obligations to Frederic Hayward’s kidnapper who steals
his children and then hires a lawyer to drag him into court to collect
support money on the ground that he is obligated to support them.

Feminist Sylvia Ann Hewlett makes the same mistake as Garfinkel
and McLanahan:

By rewarding “good” behavior and penalizing “bad” behavior, our divorce
laws send a clear signal to citizens about what kind of behavior is valued
and what is not, as well as nudging people in the “right” direction by
creating an appropriate set of carrots and sticks.

If a divorce court awards a significant amount of spousal and child
support to a thirty-year-old homemaker with two preschool children, it is
in effect rewarding the woman’s devotion to her children and giving her
permission to continue to stay home with them. It is also reinforcing
heavy ongoing responsibilities on the part of an ex-husband and creating
a deterrent effect (severe financial burdens may cause other husbands to
think twice before divorcing). But if a divorce court denies the housewife
spousal support, awards minimal child support, and tells her she must
get a job to support herself and her children, then the legal system is
sending out a very different signal. It is opting for day care for the
children of divorce and releasing the ex-husband from most of the
responsibility for the continued support of his family, thus making
divorce a less onerous alternative for many husbands and fathers.44

Talk about a double standard! Let’s put the shoe on the other foot.
If a divorce court awards a significant amount of spousal support to Dad
it is in effect rewarding the man’s devotion to his children and giving him
permission to stay home with them and continue to earn the salary
needed to support them and himself. It is also reinforcing heavy ongoing
responsibilities on the part of an ex-wife and creating a deterrent effect
(severe financial burdens may cause other wives to think twice before
divorcing). But if a divorce court denies the father spousal support,
awards minimal child support, and tells him he must get a job to support
himself and his children, then the legal system is sending out a very
different signal. It is opting for day care for the children of divorce and

44
When the Bough Breaks, p. 144.

The Case for Father Custody

352

releasing the ex-wife from most of the responsibility for the continued
support of her family, thus making divorce a less onerous alternative for
many wives and mothers.

Ms. Hewlett affects not to know that most divorce actions are
initiated by wives. If a divorce court awards a significant amount of
spousal and child support to a homemaker it is rewarding the woman’s
defection from her husband by giving her permission to continue to stay
home with “her” children. Increasing the rewards of such women will
result in more divorces. Husbands are already deterred from divorce—
which is one reason why most divorces are initiated by wives. Ms.
Hewlett’s proposal will also deter—has already deterred—men from
marriage. Recall Ms. Coontz: “At age 29 nearly 40 percent of American
men have not yet settled into a stable long-term job.”45 The anti-male
bias of the divorce court has frightened them away from marriage. Ms.
Coontz has been cited on women’s proneness to divorce: “Women,
despite initial pain and income loss, tend almost immediately to feel that
they benefit from divorce.” Ms. Hewlett would increase this benefit, thus
exacerbating the already high divorce rate, which will in turn exacerbate
the sufferings of the children concerning whom she writes her book—
whose subtitle is “The Cost of Neglecting Our Children.” Father custody
will deter both wives and husbands from divorce.

The Janus survey found that “women were more likely than men to
disapprove of the mother’s taking career time off for child care”:

They have heard tales of the reentry—poorer pay, lower ranked position,
less or different responsibility, and less interesting work all await women
who take a few years’ leave of absence to devote to raising their
children.46

Ms. Hewlett’s proposals—and indeed the whole feminist program—
de-motivate men from what society ought to induce them to do for their
own sake, for the sake of women, children and society—becoming
providers for families.

The male must be able to offer a woman a sufficient benefit to
induce her to accept the sexual regulation required for family stability—
he must “settle into a stable long-term job” and become a family

45
The Way We Never Were, p. 69.

46
Samuel and Cynthia Janus, The Janus Report on Sexual Behavior (New York: John Wiley and

Sons, 1993), p. 211.

The Case for Father Custody

353

provider. But he must also have society’s guarantee that when the
woman does accept sexual regulation by entering a marriage contract the
contract will be enforced. The legal system is not responsible to create
motherhood; it is responsible to create fatherhood and to support it. The
fathers’ rights movement must make judges and lawmakers understand
this. Only in this way can the male’s non-biological contribution to
marriage be made equivalent to the female’s biological contribution.
Only thus can men have stable families. Only thus can marriage be
made meaningful.

We have on page 24 quoted feminist Susan Faludi’s explanation of
how the feminist program proposes to make marriage meaningless. She
follows this with the Cosmopolitan quote we have had from Ehrenreich et
al: “The woman we’re profiling is an extraordinarily sexually free human
being” whose new bedroom expressiveness constitutes a “break with the
old double standard.” Ms. Faludi cites Cosmo’s figure that they have a
41 percent adultery rate. There seems to be no comprehension of how
this female sexual promiscuity, this rejection of the double standard,
removes the husband’s economic responsibility to the wife and along
with this the grounds for mother custody. This female withdrawal of
sexual loyalty to husbands and to marriage positively requires a
complementary male withdrawal of subsidization of these promiscuous
women and a switch to father custody. Otherwise there will be
matriarchy—since “an extraordinarily sexually free human being” can
not have a stable family. Fathers should be grateful to Cosmopolitan, to
Ehrenreich, Hess and Jacobs and to Ms. Faludi for throwing this ball
into their hands. What need is there of further witnesses?

Let me repeat, for it is crucial: Married men bound by a marriage
contract are not “at liberty to have sex on their own terms.” They pay for
it. Women who suppose themselves at liberty to control their own bodies
are entitled to no bargaining power at all, for they will use it, as Ms.
Faludi acknowledges, to undermine patriarchy and restore matriarchy.
“Women were at last at liberty,” Faludi says—oblivious to the distinction
between good and bad women, women willing to give a man a family and
women who marry in contemplation of divorce and continued
subsidization by an ex-husband.

It is women’s loyalty to the male kinship system and to their
families which entitles them to the benefits bestowed by patriarchy on

The Case for Father Custody

354

good women. The female sexual disloyalty which Ms. Faludi celebrates is
incomparably more threatening and damaging to civilized society than
men’s philandering. It makes the man’s role in reproduction
meaningless and reduces the woman’s role in reproduction to what it is
in the ghetto. It forfeits the woman’s right to subsidization by the man
not only following marriage but within marriage.

Ms. Weitzman has been quoted on page 26: “Our major form of
wealth comes from investment in ourselves—our ‘human capital’—and in
our careers. Despite the ideology of marriage as a partnership in which
both partners share equally in the fruits of their joint enterprise, the
reality of divorce is quite different. When it comes to dividing family
assets, the courts often ignore the husband’s ‘career assets.’”47

Ms. Weitzman’s plea is that divorce should benefit the woman
equally with marriage. For women this would be an incentive to divorce.
The wife could reason, “I don’t need a husband since I can exchange him
for an ex-husband who can be compelled to subsidize me since I have
custody of his children. My contribution of going through a marriage
ceremony is equivalent to his contribution of getting an education and
acquiring status in his field of work and raising my standard of living by
73 percent.” Ms. Weitzman is really pleading that the wife’s non-assets
ought to be considered as assets, at least as long as she can cling to
“her” children and make her demands in their name. The wife’s greatest
asset is having a husband; Ms. Weitzman’s program for shafting ex-
husbands by punitive divorce awards will deprive a very large number of
women of husbands.

Ms. Weitzman wants us to suppose the ex-husband’s previous
earning ability was made possible by his ex-wife’s previous services to
him. But obviously the withdrawal of these services must cripple him, as
the providing of them formerly benefited him—especially if their
withdrawal is accompanied by the deprivation of his children, the chief
“assets of the marriage” from his point of view. What she calls assets of
the marriage are really assets of the husband, the chief inducement he
had to offer his wife to marry him.

47
Ms., February, 1986.

The Case for Father Custody

355

If the male has no Money Card to offer the female, or if the female
doesn’t think his money is worth the trouble of her submitting to sexual
regulation, the male can forget about having a family.

As pointed out on page 33 men have not yet woken up to what this
means to them and to their children, a return to Stone Age
arrangements, to the worship of the Goddess under whom, as in Crete,
“the fearless and natural emphasis on sexual life that ran through all
religious expression and was made obvious in the provocative dress of
both sexes and their easy mingling.”48 Homosexual Arthur Evans, tells
us (no doubt correctly, since the human Id is always the same, whether
in the medieval witch cult or in the hypnocracies of remote antiquity),
“The old religion, was polytheistic”:

Its most important deity was a goddess who was worshipped as the great
mother. Its second major deity was the horned god, associated with
animals and sexuality, including homosexuality. These and other deities
were worshipped in the countryside at night with feasting, dancing,
animal masquerades, transvestism, sex orgies, and the use of
hallucinogenic drugs. Sexual acts were at the heart of the old religion,
since theirs was a worldly religion of joy and celebration…. The material
substructure of the old religion was a matriarchal social system that
reached back to the stone age….In later European history, witchcraft
retained this characteristic hostility to institutional authority.

Evans appropriately quotes Jeffrey Russell:

In the history of Christianity, witchcraft is an episode in the long
struggle between authority and order on one side and prophecy and
rebellion on the other.49

So is feminism, the revival (or continuation) of this rebellion against
male authority. “The sexual autonomy of women in the religion of the
Goddess,” says Merlin Stone,

posed a continual threat. It undermined the far-reaching goals of the
men, perhaps led or influenced by Indo-European peoples, who viewed
women as property and aimed at a society in which male kinship was the
rule, as it had long been in the Indo-European nations. This in turn
required that each woman be retained as the possession of one man,
leaving no doubt as to the identity of the father of the children she might
bear, especially of her sons. But male kinship lines remained impossible
as long as women were allowed to function as sexually independent

48
Jacquetta Hawkes, quoted in Merlin Stone, When God Was a Woman, p. 48.

49
Evans, Witchcraft and the Gay Counterculture, p. 79, citing Russell, Witchcraft in the

Middle Ages (Cornell U., Ithaca New York, 1972), p. 2.

The Case for Father Custody

356

people, continuing to bear children whose paternity was not known or
considered to be of any importance.50

This focuses on the essential difference between the two kinship
systems. Patriarchy decrees that Women must not be permitted to
function independently of men in reproduction.” Patriarchy requires that
she must share reproduction with a man.

Is paternity of any importance? Not in the ghetto. Not among
“primitives,” Evans’s “nature people,” for whom the purpose of sex is its
own pleasure:

Among nature peoples…sex is part of the public religion and education of
the tribes. It becomes a collective celebration of the powers that hold
the universe together. Its purpose is its own pleasure.

Among nature peoples, sex is unregulated by marriage or by
shame. In patriarchy, it is put to work:

Sexual relations [says Evans] have been reduced to productive relations.
The basic unit of people-production is the monogamous heterosexual
family. Sex itself is locked up in secrecy, privacy, darkness,
embarrassment, and guilt. That’s how the industrial system manages to
keep it under control.

It is left uncontrolled by “nature people”51 and “Any group of people
with such practices and values can never be dominated by industrial
institutions.” This is to say, among nature peoples sex is merely
recreational, whereas among patriarchal peoples it is regulated. Among
nature peoples marriage is virtually meaningless and sex is public;
among patriarchal peoples marriage is a public ceremony and is stable,
and sex is regulated and private.

That’s why the first thing industrial societies do on contact with
“primitives” is make them feel guilty about sex and their bodies. The
historical tools for doing this have been patriarchal religions…. The
whole industrial system is like one great night of the living dead where
the entire populace has been reduced emotionally to the level of
zombies.52

50
Merlin Stone, p. 189.

51
See the passage from Briffault’s The Mothers, chapter 13, above, page 177 tk.

52
Witchcraft, p. 130.

The Case for Father Custody

357

Among the ancient Celts, says Evans, “nudity was never regarded as
shameful since the nude body was respected as a source of religious
power.”53

The clothed body is likewise a source of religious power; and the
disciplined sexuality represented by clothing has greater power—deriving
from the same “nature” as that represented by nudity and the sexual
anarchy represented by nudity. Patriarchy is also “natural”—in a deeper,
less obvious way, however, than matriarchy and sexual anarchy.

THE WAR BETWEEN THE KINSHIP SYSTEMS—AGAIN

There is perpetual war between the two kinship systems, a war to
determine whether there shall be a two-parent family or a return to a
promiscuous matriarchy in which, as Ms. Eisler says, there will be “a
politics aimed at nothing less than transforming our familial and sexual
relations, our economic and work relations, our intranational and
international relations, our relations with nature, and even our relations
with our own bodies.”54 The war has many battlefields, the most decisive
one at present being the divorce court. Ms. Hewlett thinks the law ought
to “reward the [divorcing] mother for her devotion to her children” with
larger support awards. Why should not the law equally reward the father
for his devotion to his children—rather than punishing him even more
drastically, as Ms. Hewlett proposes?

Ms. Friedan thinks that “Society asks so little of women.” Why
should the triflingness of women’s services be rewarded not by the
husband who receives the trifles, but by the ex-husband who is deprived
of them?55 Ms. Hewlett quotes the report by a British Law Commission
cited earlier:

Society has no special interest in permanently maintaining the legal
shell of a marriage that has failed, and the role of the law in such cases is
to manage the dissolution process with the minimum human cost.56

53
Witchcraft, p. 82.

54
Eisler, Sacred Pleasure, p. 364.

55
Ms. Friedan quotes one of them, Feminine Mystique, page 63: “By 8:30 A.M., when my

youngest goes to school, my whole house is clean and neat and I am dressed for the day. I

am free to play bridge, attend club meetings, or stay home and read, listen to Beethoven,

and just plain loaf.”

 She is also able to contemplate the sort of mischief suggested by Dalma Heyn or

Barbara Seaman or a hundred other encouragers of female promiscuity .
56
Hewlett, p. 136.

The Case for Father Custody

358

The minimum cost to Mom. As pointed out on page 34, the cost to
Mom is minimized by increasing the cost to Dad and the kids and
society. Civilized society must be “a man’s world,” since the woman’s
world is the ghetto or the grasslands of Africa; but the law now works to
destroy the man’s world by destroying the father’s motivation and role,
telling the mother she is entitled to chuck the marriage if she feels like
it.57

57
See the quote from the Los Angeles Daily News, 18 December, 1996 given on page 34.

The Case for Father Custody

359

XXXXII)) SSUUMMMMAARRYY

We are becoming a society with no rules regulating female
sexuality, where women seek, as Ms. Friedan puts it, an “inalienable
human right to control our own bodies.”1 This gets to the heart of it: Will
women allow men to participate as equals in reproduction? Ms. Friedan
speaks for millions of women when she invokes their right to disregard
the marriage contract as infringing on this “inalienable” right. The
maintenance of the distinction between good and bad women—women
who will allow a husband to share in their reproductive life and those
who will not—is essential to the patriarchal system, essential to
maintaining family stability and the procreation of legitimate children.
But the breakdown of this distinction is essential to the feminist
program. Feminists wish to trivialize this breakdown, as Ms. Coontz’s
does (“merely a decline in the double standard.”) The good new life as
seen by Ann Landers (“Cheating on spouses is now an equal-opportunity
sport”) is the same as that described by Ehrenreich, Hess and Jacobs,
where young single women crowd into the cities in search of sexual
adventures.

Children must suffer father-deprivation in order that their Moms
may be free to “thrive.” Boys must accept matriarchy and a high
probability of rolelessness. Girls may like their freedom from sexual
regulation but they too are trapped in the role of impoverished single
motherhood.

Today, after a third of a century of family breakdown, illegitimacy,
delinquency, educational failure, drug addiction—of women pretending to
be soldiers, firemen and policemen and demanding Affirmative Action
benefits to prove that they are really competent to perform in such
occupations, it is time to end the feminist charade and get back to the
family.

1
It Changed My Life, p. 153.

The Case for Father Custody

360

Feminists rejoice in women’s freedom to divorce while remaining
subsidized. Feminist Lynette Triere has been quoted: “There is no reason
that a woman should be bound for life to a mistaken choice.…It is an
unreasonable demand.” This is feminism. Women’s reproductive
independence means pretty much getting rid of the two-parent family
(“the way my mother lived”), reducing fatherhood to meaninglessness by
a sixty percent divorce rate and a thirty percent illegitimacy rate.

In the early years of the feminist movement it was a commonplace
of feminist propaganda that the destruction of the patriarchal Sexual
Constitution and the abandoning of the sex role socialization upon which
it is based would liberate not only women but men by getting rid of the
stereotype that a woman was dependent on a man. Feminism, it was
asserted, would make a woman stop “preying upon her husband”2—the
husband driven into a seven-year earlier grave by her parasitism. “Doing
it for ourselves,” said Ms. Friedan, “is the essence of the women’s
movement: it keeps us honest, keeps us real, keeps us concrete.”3 They
would no longer try to earn their way in the world by being doll-wives.
They would stand on their own feet. This is what they said.

FATHER CUSTODY: NOTHING NEW

There were only a few thousand divorces annually in the mid-
nineteenth century when divorce cost wives their children and Dad’s
paycheck. This family stability began eroding as later nineteenth century
divorce courts, under pressure from the rising feminist movement, began
awarding child custody to mothers. “Between 1870 and 1920,” says
James Jones, “the divorce rate rose fifteenfold, and by 1924 one marriage
out of seven ended in divorce.4

From the viewpoint of our present sixty percent divorce rate, one
out of seven sounds like Victorian stability itself; but in 1924 it was
properly seen as an alarming statistic. Few, however, thought that giving
mothers custody of children might be the main reason for this
undermining of the family. Few thought that a return to father custody
might be the solution to such family destruction.

2
The Feminine Mystique, p. 308.

3
It Changed My Life, p. xviii; emphasis in original.

4
James H. Jones, Alfred Kinsey: A Public/Private Life (New York: W. W. Norton, 1997), p.

292.

The Case for Father Custody

361

Many reformers blamed these figures on poor sexual adjustment in
marriage. The best way to save the institution of marriage, they insisted,
was for couples to enjoy more and better sex at home. Sexual
enthusiasts like Robert Latou Dickinson abolished the controls on
passion, ended restrictions on experimentation (albeit within marriage),
and acknowledged the sexual equality of men and women.

It required another generation for feminists to start asking: Why
sex at home? Why within marriage? Why not chuck the whole
patriarchal system and emancipate women completely? Why not let
women stand on their own feet without sexual favor or excuse? Why not
allow women to control their own sexuality like Ms. Friedan says? The
judges are on women’s side. Politicians have discovered there is a
woman’s vote worth buying and no men’s vote—not yet anyway.

This is where we are today. The implication is that now women are
really free, free from patriarchal regulation. Today we have a half-library
of feminist books telling women that sex away from home is more fun,
less responsible, unburdened with the feminine mystique or patriarchal
oppression, or the Victorian “work ethic” or the Angel in the House crap.
A half century ago Theodore Van de Velde rejoiced that sex had become
“the foundation of marriage”—patriarchal marriage. Today it is the
foundation of women’s emancipation from patriarchy and marriage. Free
at last.

But men are roleless. Men are unwilling to take up the burden
which must be taken up if women are to be free economically as well as
sexually, the burden of subsidizing their ex-wives and ex-girlfriends and
the AFDC ladies and their children. How do we persuade the men that
these children are also their children? If we can’t do this the men will be
joining the “coming white underclass” Charles Murray warns us about.
We will have to give up on what Margaret Mead called society’s big
problem, what to do with males. Nobody has ever found anything to do
with males but make them heads of families—which means going back to
patriarchy. Only as heads of families are they in a position to confer
benefits on wives which will reconcile the wives to accepting the
patriarchal system, the best friend they ever had.

Let me conclude with two quotations, the first from William
Robertson Smith, quoted already:

The Case for Father Custody

362

Originally there was no kinship except in the female line, and the
introduction of male kinship was a kind of social revolution which
modified society to its very roots.

The second from Bronislaw Malinowski:

If once we come to the point of doing away with the individual family as
the pivotal element of our society, we should be faced with a social
catastrophe compared with which the political upheaval of the French
Revolution and the economic changes of Bolshevism are insignificant.

The Case for Father Custody

0

AANNNNEEXX

WOMEN’S DIVORCE-PRONENESS

WOMEN’S HATRED OF PATRIARCHY AND ITS REGULATION

WOMEN’S YEARNING TO RETURN TO THE FEMALE KINSHIP
SYSTEM

Robert Briffault: “Where the female can derive no benefit from
association with the male, no such association takes place.” (The
Mothers, I, 191)

Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs: “Women
have come too far to surrender the range of possibilities opened up by a
sexual revolution.” (Ms., July, 1986)

Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs: “The
homosexual delight in sex as a defiant expression of liberation was
catching on with heterosexual women.” (Re-Making Love, p. 97)

Susan Faludi: “A 1985 Woman’s Day survey of sixty thousand
women found that only half would marry their husbands again if they
had it to do over.” (Backlash, p. 15)

Susan Faludi: “The more women are paid, the less eager they are to
marry. A 1982 study of three thousand singles found that women
earning high incomes are almost twice as likely to want to remain unwed
as women earning low incomes. ‘What is going to happen to marriage
and childbearing in a society where women really have equality?’
Princeton demographer Charles Westoff wondered in the Wall Street
Journal in 1986. ‘The more economically independent women are, the
less attractive marriage becomes.’” (Ibid., p. 16)

The Case for Father Custody

1

Declaration of Feminism: “The end of the institution of marriage is a
necessary condition for the liberation of women. Therefore it is
important for us to encourage women to leave their husbands…
(November, 1971)

Mary Ann Mason: “For many women the route to liberation from
domestic drudgery was liberation from the family. The only chance for
true equality with men lay outside the patriarchal family structure….In
the real world of the 70s full-time housewives were ending their careers
on the rocks of divorce in astonishing numbers.” (The Equality Trap, p.
120)

Barbara Bergmann: “We seem to be in the process of change back
to the single-parent method.” (The Economic Emergence of Women, p.
232)

Barbara Bergmann: “[M]any women and young girls relish their
new freedoms and opportunities. Many mothers and fathers are
delighted that their daughters will have a chance to express their talents
and will be able, if they wish, to avoid complete dependence on the good
will of a ‘breadwinner.’ The welfare system traps single mothers into
remaining poverty-stricken pseudo-housewives and sentences their
children to deprivation. It underwrites sexual and reproductive
irresponsibility by relieving both women and men of providing out of their
earnings for the children they create. It should be replaced with a
system under which single parents would be earners, but would have
government guarantees of child support payments out of the earnings of
the other parent, health care, and high quality child care.” (Ibid., pp. 4-5)

Barbara Dafoe Whitehead: “[Sociologist Jessie] Bernard argued that
marriage was good for men and bad for women. While marriage
conferred health and happiness on men, it had the opposite effect on
women. Marriage could make women sick. Compared with unmarried
women, Bernard claimed, married women were more likely to suffer from
a host of mental and physical problems, including insomnia, trembling
hands, nightmares, fainting, headaches, dizziness, phobias, and heart
palpitations. Thus the marital institution itself was pathological. ‘To be
happy in a relationship which imposes so many impediments on her, as
traditional marriage does,’ Bernard wrote, ‘ a women must be slightly ill
mentally.’”(The Divorce Culture, p. 51)

The Case for Father Custody

2

Barbara Dafoe Whitehead: “Too, according to the 1970s data,
women held more liberal views of marriage than men; they were more
likely to describe their marriages as ‘two separate people’ and to approve
of divorce.” (Ibid., p. 52)

Barbara Dafoe Whitehead: “The study’s author, sociologist
Catherine Riessman, observes that ‘more than half of the women in the
sample, particularly those separated less than a year, actively engaged in
reconstructing a self, emphasize this outcome. They say they ‘got born,’
have ‘the freedom to be myself,’ feel ‘more like a free person.’” (Ibid., p.
57)

Barbara Dafoe Whitehead: “Thus, the awakened woman must take
the initiative to end the marriage. As a woman moves out of a
relationship that has become involuntary and therefore a kind of
servitude, she accomplishes her personal transformation. She opts for
freedom, and in the exercise of her freedom she becomes at last, like
Pinocchio, a real person.” (Ibid., p. 60)

Maggie Gallagher: “And for more than two decades now these
[women’s] magazines have idealized divorce, peddling the experts’ advice
to a broad, general audience. Most women’s magazines have become as
skittish about using the M-word as any academic journal. Though most
women are married, there is no longer a single prominent,
nondenominational women’s magazine explicitly addressed to married
women. Instead, we also find such carefully ambiguous and ambivalent
terms as couples and partners, which embrace a range of relationships
from last Saturday’s date to a second husband and thus seem to imply
they are all very similar. (The Abolition of Marriage, p. 208)

Robin Morgan: “I want a woman’s revolution like a lover. I lust for
it, I want so much this freedom, this end to struggle and fear and lies we
all exhale, that I could die just with the passionate uttering of that
desire.” (Quoted in Mary Daly, Beyond God the Father, p. 1)

Susan Faludi: “[Connie Marshner’s] Mother read Friedan’s Feminine
Mystique when it first came out,” Marshner says, “and I remember her
saying, ‘You won’t understand how awful married life is until you read it.’
Mother was always saying to me, ‘You don’t want to marry and ruin your
life. Be independent.’” (Backlash, p. 242)

The Case for Father Custody

3

Mary Jane Sherfey: “Finally, I will bring in evidence to corroborate
the thesis that the suppression by cultural forces of women’s
inordinately high sexual drive and orgasmic capacity must have been an
important prerequisite for the evolution of modern human societies and
has continued, of necessity, to be a major preoccupation of practically
every civilization….Many factors have been advanced to explain the rise
of the patriarchal, usually polygynous, system and its concomitant
ruthless subjugation of female sexuality (which necessarily subjugated
her entire emotional and intellectual life). However, if the conclusions
reached there are true, it is conceivable that the forceful suppression of
women’s inordinate sexual demands was a prerequisite to the dawn of
every modern civilization and almost every living culture. Primitive
woman’s sexual drive was too strong, too susceptible to the fluctuating
extremes of an impelling, aggressive erotism to withstand the disciplined
requirements of a settled family’s well-being and where paternity had
become as important as maternity in maintaining family and property
cohesion. For about half the time, women’s erotic needs would be
insatiably pursued; paternity could never be certain and with lactation
erotism constant infant care would be out of the question.

“There are many indications from the prehistory studies in the Near
East that it took perhaps 5,000 years or longer for the subjugation of
women to take place. (The Nature and Evolution of Female Sexuality, pp.
52, 138)

Maggie Gallagher: “Marriage is one of the few contracts in which
the law explicitly protects the defaulting party at the expense of his or
her partner.” (The Abolition of Marriage, p. 150)

Arlene Skolnick: “One measure of change was the gradual fading of
the term ‘illegitimate child.’ As soon as it became acceptable for an
unmarried middle-class woman to keep a child she had conceived
accidentally, growing numbers of middle-class women in their 30s and
40s deliberately set out to become pregnant and bear children on their
own.” (Embattled Paradise, p. 188)

Arlene Skolnick: “[T]he pollster Lou Harris recently reported that
while 87 percent of men say they would remarry their wives, only 76
percent of women say they would remarry their husbands.” (Ibid., p. 221)

The Case for Father Custody

4

Barbara Dafoe Whitehead: “In this advice literature, however,
marriage itself becomes the focus of romantic protests. Women are
cloistered in a ‘cozy cocoon’ of marriage, “casualties of a marital
subculture that crushed their emerging identities.’ The literature
engages in a rhetorical shift as well, turning divorce, rather than
marriage, into the symbol of a mature and accomplished identity. It is
divorce, not marriage, that defines a sense of self and leads to greater
maturity and self-knowledge. It is divorce, not marriage, that is
stimulating and energizing and growth-enhancing. Thus, divorce
becomes the defining achievement of women’s lives, the great article of
their freedom.” (The Divorce Culture, p. 61)

Barbara Dafoe Whitehead: “Professionals who worked closely with
children also offered a gloomier assessment of the impact of divorce on
children. Judith Wallerstein and Sandra Blakeslee’s study rejected the
idea that the vast majority of children bounce back quickly from their
parents’ divorce. Five years after the divorce, more than a third of the
children were experiencing moderate or severe depression. At ten years a
significant number of the now-grown young men and women appeared to
be troubled, drifting, and underachieving. At the fifteen-year mark,
many of the thirtyish adults were struggling to establish secure love
relationships of their own. In short, far from making a speedy recovery
from their parents’ divorce, a significant percentage of the young adults
in the study were still suffering its effects. Cruelly, the experience of
parental divorce damaged many young adults’ ability to forge strong
attachments of their own, in both their work and their family lives. The
emotional difficulties associated with divorce lasted much longer and
involved a higher percentage of children of divorce than the first wave of
thinking claimed. (The Divorce Culture, pp. 98f.)

Alice Walker: “Ninety-nine and ninety-nine one hundredths percent
of traditions should be done away with because women did not make
them. Like marriage. Say you woke up one morning in a beautiful world
and you had everything you wanted: You had your friends, you had good
lovemaking. Would you really look around and say, ‘What do I really need
now? I guess I need to get married.’” (Insight, Sept., 1992)

Judy Mann: “’What is crucial,’ writes the philosopher Maxine
Greene,’ is the recognition that women’s relegation to private life is

The Case for Father Custody

5

neither biologically based nor given in the nature of things.’” (The
Difference, p. 201)

Judy Mann: “The great store of knowledge about the ancient world
that science has uncovered since world War II is mounting an
unprecedented assault on the most fundamental underpinnings of the
male-dominated churches and the patriarchies they are upholding.
Archaeologists, art historians, linguists, and anthropologists are making
convincing cases for the proposition that male domination is neither a
universal truth nor part of a natural order—for it was not the principle of
social order in Paleolithic and Neolithic times. It is a relatively recent
development in the history of humankind. The importance of these
revelations cannot be overstated: It means that patriarchies are neither
immutable nor inevitable. They can be challenged, changed and
replaced.” (The Difference, p. 202)

Barbara Dafoe Whitehead: “With the rise of expressive divorce, this
view of divorced motherhood changed. In studies based on personal
interviews, middle-class divorcing mothers report a new sense of control
and ‘a seeming zest and delight’ in their new identities as single mothers.
Even in the traditional tasks of nurturing, some mothers cite a greater
sense of freedom.” (The Divorce Culture, p. 64.)

Barbara Dafoe Whitehead: “In 1962, on the threshold of the divorce
revolution, researchers asked women whether they agreed or disagreed
with the statement that ‘when there are children in the family parents
should stay together even if they don’t get along.’ Opinion was roughly
divided, with 51 percent of the women disagreeing. By 1977, when
researchers posed the question again to the same sample of women, 80
percent disagreed. In the course of fifteen years this group of women had
moved from divided opinion to an overwhelming consensus that
unhappily married parents should not stay together for the children’s
sake.” (The Divorce Culture, p. 82)

Mary Daly: “In dealing with the problem of cooptation, women can
start with the basic principle that our own liberation, seen in its fullest
implications, is primary in importance. When sexual caste is seen as the
‘original sin’ upon which other manifestations of oppression are modeled,
it becomes eminently unreasonable to feel guilt over according it
priority.” (Beyond God the Father, p. 59)

The Case for Father Custody

6

Mary Daly: “As the women’s movement begins to have its effect
upon the fabric of society, transforming it from patriarchy into something
that never existed before—into a diarchal situation that is radically
new—it can become the greatest single challenge to the major religions of
the world, Western and Eastern. Beliefs and values that have held sway
for thousands of years will be questioned as never before. This
revolution may well be also the greatest single hope for survival of
spiritual consciousness on this planet.” (Ibid., p. 13)

Naomi Wolf: “One by one, the families began to come apart. In my
girlfriends’ houses, the most difficult thing they would face was the
abdication of so many of the fathers. The boys shared equally in this
pain. Every second kid in my elementary and middle school, it seemed,
had a story about birthday gifts that their separated or divorcing dads
had promised but which had never arrived in the mail, missing child
support checks, custody visits abandoned for the sake of the dads’
vacations, and the dads’ new girlfriends, new wives, and new children
taking all the money.” (Promiscuities, p. 19)

Susan Faludi: “The real change was women’s new ability to regulate
their fertility without danger or fear—a new freedom that in turn had
contributed to dramatic changes not in the abortion rate but in female
sexual behavior and attitudes. Having secured first the mass availability
of contraceptive devices and then the option of medically sound
abortions, women were at last at liberty to have sex, like men, on their
own terms. As a result, in the half century after birth control was
legalized, women doubled their rates of premarital sexual activity, nearly
converging with men’s by the end of the 70s.” (Backlash, p. 404)

Naomi Wolf: “But girls’ experience of the absence or abdication of
their fathers marked them in all these ways—and in one more. The
fathers’ departure led directly to the girls’ often shaky sense of sexual
self-esteem….To the female children on the block…there was a new kind
of anxiety. How could one grow up to become, through sex, the kind of
woman a dad would not want to go away from?” (Promiscuities, p. 19)

Michael Medved: “‘Illegitimacy chic’ is as much a part of the
contemporary Hollywood scene as a passion for distributing condoms or
saving the rain forests. As [Jessica] Lange, mother of three out-of-
wedlock children, told Glamour magazine in 1988: ‘My family doesn’t

The Case for Father Custody

7

think marriage is all that important.’…In a 1985 interview with the Los
Angeles Herald Examiner, [Nancy] Meyers emphatically declared: ‘I’m not
very fond of what a lot of wives go through in their marriages. Especially
when you’re a mother….I’m adamant about being separate….We were
very comfortable about not being married.’…Time magazine observed in
November 1991 that ‘traditional child bearing has virtually disappeared
from the airwaves.’” (Washington Post, 4 Oct., 1992)

Anne Wilson Schaef: “The power that these little beings—our
children—have over us and the fact that they can validate our existence
makes us ‘hate their guts.’ We love our children, but we hate what they
stand for.” (Women’s Reality, p. 81)

Louis Henry Morgan: “The influence of property and the desire to
transmit it to children furnished adequate motives for change to the male
line.” (Ancient Society, p. 352)

Norval D. Glenn and David Blankenhorn: “An important new book
fundamentally challenges this view. In “A Generation at Risk,” just
published by Harvard University Press, Paul Amato of the University of
Nebraska and Alan Booth of Penn State University painstakingly analyze
data from a large national sample of families, seeking especially to isolate
the independent effects of divorce on children from the effects of
preexisting marital conflict. The results call into question the
rationalizations of our high divorce rate.

“That many children are harmed by parental conflict is not in
doubt, nor is the fact that some children benefit from parental separation
because it lessens their exposure to conflict. But Amato and Booth
estimate that at most a third of divorces involving children are so
distressed that the children are likely to benefit. The remainder, about
70% , involve low-conflict marriages that apparently harm children much
less than do the realities of divorce. Moreover, Amato and Booth
estimate that, as the threshold of dissatisfaction at which divorce occurs
becomes ever lower, an even higher proportion of future divorces will
involve low-conflict situations in which divorce will be worse for children
than the continuation of the marriage. This reasoning leads to a
startling conclusion, especially coming from two liberal social scientists:
For that majority of marriages in trouble that are not fraught with

The Case for Father Custody

8

conflict, ‘future generations would be well served if parents remained
together until children are grown.’” (Los Angeles Times, 31 Dec., 1997)

Adrienne Rich: “[Dorothy Dinnerstein is] seemingly unaware of the
repeated struggles of women to resist oppression (our own and that of
others) and to change our condition; she ignores, specifically, the history
of women who—as witches, femmes seul, marriage resisters, spinsters,
autonomous widows, and/or lesbians—have managed on varying levels
not to collaborate….The fact is that women in every culture and
throughout history have undertaken the task of independent,
nonheterosexual, women-connected existence, to the extent made
possible by their context, often in the belief that they were the ‘only ones’
ever to do so. They have undertaken it even though few women have
been in an economic position to resist marriage altogether, and even
though attacks against unmarried women have ranged from aspersion
and mockery to deliberate gynocide, including the burning and torturing
of millions of widows and spinsters during the witch persecutions of the
fifteenth to seventeenth centuries in Europe and the practice of suttee on
widows in India.” (“Compulsory Heterosexuality and Lesbian Existence”
in Feminist Frontiers, ed. Laurel Richardson and Verta Taylor, p. 219)

Brenda Scott: “A radical feminist, [Margaret] Sanger deplored the
institution of marriage, calling it ‘the most degenerating influence in the
social order.’” (Children No More, p. 82)

Judy Mann: “Christianity, patriarchy, and abuse are all wrapped
up together, and together they doom girls to second-class citizenship.”
(The Difference, p. 289)

Judy Mann: “We have reached a time of history when the sticky fog
of patriarchy is being dissipated, and we can begin to rediscover who we
really are and the history that has brought us to this point.” (Ibid., p.
284)

Edward Carpenter: “What woman most needs today is a basis of
independence for her life. Nor is her position likely to be improved until
she is able to face man on an equality; to find, self-balanced, her natural
relation to him; and to dispose of herself and her sex perfectly freely, and
not as a thrall must do.” (Love’s Coming of Age, p. 68)

The Case for Father Custody

9

Katherine Anthony: “Such an opportunity came with the
declaration of war in Germany, when the soldiers’ wives suddenly found
themselves in possession of a cash pittance from the government and so
lost their heads that their behavior was considered a public scandal.
Writing about these women in the Frauenfrage, Anna Pappritz asked, ‘On
whom does this situation reflect, on the women themselves or the
economic subjection in which they have been kept? For many of these
women, dependence is so oppressive that they feel their present
independence as a veritable salvation. This legalized humiliation of the
married woman is the humiliation of all women, and until the economic
position of the married woman is improved the subjection of women will
continue to endure.’” (Feminism in Germany and Scandinavia, p. 202)

Mary Daly: “Marriage is a male institution and serves male
interests….Sisterhood means revolution.” (Beyond God the Father, p. 59)

Andrew Payton Thomas: “Single parents in general are far more
likely, by the mere fact of that status, to raise children who have trouble
obeying the law. Seventy percent of juvenile offenders come from single-
parent homes….17 percent of children raised by never-married mothers
are suspended or expelled from school, 11 percent of children from
divorced families draw the same sanctions.” (Crime and the Sacking of
America, p. 161)

Carol Anderson and Susan Stewart: “…the qualities of the single
life that some women find extraordinarily valuable: freedom,
independence, and most of all, self-determination.” (Flying Solo, p. 35)

Susan Faludi: “Women also became far more independent in their
decisions about when to have children, under what marital
circumstances, and when to stop. In these decisions the biological father
increasingly didn’t have the final say—or much of a say at all. Women’s
support for motherhood out of wedlock rose dramatically in the ‘80s.
The 1987 Women’s View Survey found that 87 percent of single women
believed it was perfectly acceptable for women to bear and raise children
without getting married—up 14 percent from just four years earlier.”
(Backlash, p. 404)

Lytton Strachey [Describing Florence Nightingale’s book
Suggestions for Thoughts to the Searchers After Truth Among the Artisans
of England]: “Then, suddenly, in the very midst of the ramifying

The Case for Father Custody

10

generalities of her metaphysical disquisitions there is an unexpected
turn, and the reader is plunged all at once into something particular,
something personal, something impregnated with intense experience—a
virulent invective upon the position of women in the upper ranks of
society. Forgetful alike of her high argument and of the artisans, the
bitter creature rails through one hundred pages of close print at the
falsities of family life, the ineptitudes of marriage, the emptiness of
convention in the spirit of an Ibsen or a Samuel Butler. Her fierce pen,
shaking with intimate anger, depicts in biting sentences the fearful fate
of an unmarried girl in a wealthy household. It is a cri du coeur; and
then, as suddenly, she returns once more to instruct the artisans upon
the nature of Omnipotent Righteousness.” (Eminent Victorians, illustrated
ed., p. 108)

Katherine Anthony: “To those women, on the other hand, who
believe in the future of their sex the ultimate triumph of volitional
motherhood over sex slavery, is one of the indispensable conditions of
that future.” (Feminism in Germany and Scandinavia, p. 99)

Irwin Garfinkel and Sara McLanahan: “Many people have noted
that the explosion of divorce and decline in marriage that took place in
the 1960s and 1970s followed quite closely the rise in labor force
participation of married women with children….Several studies based on
longitudinal data have found that married women who are in the labor
force or who have higher earnings potential are more likely to divorce
than more dependent women….

“Several researchers have shown that husbands of employed wives
have lower self-esteem and are more depressed than are husbands of
full-time homemakers.” (Single Mothers and Their Children, pp. 64ff.)

Celeste Fraser Delgado: “The voluntary motherhood movement of
the 1870s and 1880s insisted upon women’s right to refuse sex with
their husbands.” (Oxford Companion to Women’s Writing in the United
States, p. 759)

Los Angeles Times: “The census counted 41 million never married
adults and noted that this is nearly double the 21 million counted in
1970.” (17 July, 1992)

The Case for Father Custody

11

Urie Bronfenbrenner: “American families and their children are in
trouble, trouble so deep and pervasive as to threaten the future of our
nation.” (Quoted in Nigel Davies, The Rampant God, p. 277)

Los Angeles Times: “‘I don’t think women have to be home to teach
their children family values,’ said Liz Bute, a 37-year-old manager at
Citibank whose five children have all spent their pre-school years in day
care. ‘I think we’re past that.’…‘It’s up to society as a whole’ to share the
burden. That, said Bute, is part of what values are all about.” (17 June,
1996)

Betty Friedan: “In 1956, at the peak of togetherness, the bored
editors of McCall’s ran a little article called “The Mother Who Ran Away.”
To their amazement, it brought the highest readership of any article they
had ever run. ‘It was our moment of truth,’ said a former editor. ‘We
suddenly realized that all those women at home with their three and a
half children were miserably unhappy.’” (The Feminine Mystique, p. 50)

Feminist Leader: “A woman’s right to have a baby without having
the father around is what feminism is all about.” (Quoted in 1996
Defense of the Family Survey of Christian Coalition)

Los Angeles Times: “The number of American children living with
single parents is up sharply, and the number of those parents who have
never been married nearly equals the share who are divorced.” (20 July,
1994)

Stephanie Coontz: “A national survey conducted in 1989 found that
36 percent of the single women polled had seriously considered raising a
child on their own.” (The Way We Never Were, p. 186)

Planned Parenthood: “Many people believe that sex relations are
right only when they are married. Others decide to have sex outside of
marriage. This is a personal choice.” (Pamphlet titled “Sex Facts,” quoted
in Marshall and Donovan, Blessed Are the Barren, p. 108)

Molly Yard: “The right of women to control their reproductive
lives…the right of all women to be free! We refuse to be intimidated and
bullied one more day!” (Letter from NOW, October, 1989)

The Case for Father Custody

12

Adah Isaacs Menken: “I don’t believe in women being married.
Somehow they all sink into nonentities after this epoch in their
existence.” (Wallace, The Intimate Sex Lives of Famous People, p. 505)

Monica Sjöö and Barbara Mor: “What would it have been like if
patriarchy had never happened? To get an idea, we have to comprehend
the first law of matriarchy: Women control our own bodies.” (The Great
Cosmic Mother, p. 200)

Dora Black [Mrs. Bertrand Russell]: “I held that one entered into a
sexual relationship for love which was given and received freely; this
might last long, it could also be very brief. No other motive but such
love, which must involve awareness and acceptance of the other’s
personality was to be tolerated.” (Autobiography, p. 147)

Los Angeles Times: “Percentages of high school students who
reported ever having sexual intercourse range from 38% in ninth grade to
60.9% in 12th grade.” (18 Sept., 1998)

Zelda West Meads [of the marriage guidance agency Relate, one of
Princess Diana’s circle]: “One of the biggest changes over the years has
been that women are not prepared to put up with bad marriages for any
longer than they need to. They say to me, ‘I have only one life and I don’t
want to be trapped in this relationship for most of it.’” (Andrew Morton,
Diana: Her New Life, p. 24)

Elise Boulding: “One of the anomalies of the child’s role in
industrial society is the absurd stigma of illegitimacy for children born to
unpartnered women.” (The Underside of History, p. 787)

Susan Faludi: “ Nearly 40 percent of the women in the 1990
Virginia Slims poll said that in making a decision about whether to have
an abortion, the man involved should not even be consulted.” (Backlash,
p. 404)

Evelyn Reed: “New sexual mores rigidly curtailed the former
freedom of women. Whether these are called sexual ‘morality,’ ‘purity,’
‘virginity,’ or ‘chastity,’ they are imposed by men upon women, not by
women upon men.” (Woman’s Evolution, p. 428)

The Case for Father Custody

13

Betty Friedan “We have to ask the questions that will open up
alternative lifestyles for the future, alternatives to the kind of marriage
and nuclear family structure that not only women but men want out of
today.” (It Changed My Life, p. 113)

Robert Briffault: “The homage of the troubadour poets was, without
an exception, addressed to married women. That circumstance was
emphasised as an essential principle of those very conventions which
laboured to establish a distinction between ‘refined,’ ‘idealised,’ ‘courtly,’
honourable’ love and gross, vulgar relations, or ‘villeiny,’ as the poets
called it. A woman who should plead her duty of fidelity to her husband
was stigmatised as behaving ‘like a bourgeoise.’” (The Mothers, III, 475)

The Mahabharata: “Women were not formerly immured in houses
and dependent upon husbands and relatives. They used to go about
freely, enjoying themselves as best they pleased….They did not then
adhere to their husbands faithfully;…they were not regarded as sinful,
for that was the sanctioned usage of the times. Indeed, that usage, so
lenient to women, hath the sanction of antiquity. The present practice,
however, of women being confined to one husband for life hath been
established but lately.” (Quoted in Briffault, The Mothers, I, 346)

Irwin Garfinkel and Sara McLanahan: “Fairly good evidence
indicates that girls who grow up in families headed by single women are
more likely to become single parents themselves.” (Single Mothers and
Their Children, p. 167.)

Susan Crain Bakos: “Runaway moms told interviewers: It was
something they had to do for themselves, to fulfill their own needs.” (This
Wasn’t Supposed to Happen, p. 82)

Susan Crain Bakos: “‘We wouldn’t let them get away with so much,’
Kara says, ‘if they were not the ones who make the most money.’” (Ibid.,
p. 127)

Kara: “When men began talking about commitment, I got out.
Making a commitment meant marriage; and for women, marriage means
giving a man too much power in your life. I just knew I wasn’t going to
do it; and I was glad we lived in a time where a women could have sex, all
the sex she wanted, without getting married.

The Case for Father Custody

14

“I thought in vague terms of having a kid someday of being a single
mother. I didn’t give up on having kids then, just marriage.” (Quoted in
Susan Crain Bakos, Ibid., p. 223.)

Rosalind Miles: “[I]t is evident that women at the birth of civilization
generally enjoyed a far greater freedom from restraint on their ‘modesty’
or even chastity than at any time afterwards….Sacred, often orgiastic,
dancing was a crucial element of Goddess worship, and the use of
intoxicants or hallucinogens to heighten the effect was standard practice:
the Goddess demanded complete abandon….To have intercourse with a
stranger was the purest expression of the will of the Goddess, and
carried no stigma….This unhistorical projection of anachronistic
prejudice (sex is sin, and unmarried sex is prostitution) fails to take
account of historical evidence support in the high status of these
women.” (The Woman’s History of the World, pp. 34f.)

Rosalind Miles: “Of all the early patriarchies, though, perhaps the
most surprising in its attitude to women is Islam; the gross oppressions
which later evolved like veiling, seclusion, and genital mutilation (the so-
called ‘female circumcision’) were brought about in the teeth of the far
freer and more humane regime of former times. [According to feminist
historian Nawal El Saadawi]:

“Before Islam a woman could practise polyandry and marry more
than one man. When she became pregnant she would send for all her
husbands….Gathering them around her, she would name the man she
wished to be the father of her child, and the man could not refuse….”
(Ibid., p. 66)

Mary Daly: “What is the substance of the chain that has ‘linked the
fathers and the sons,’ culminating in the Auschwitzes, the Vietnams, the
corporations, the ecclesiastical and secular inquisitions, the unspeakable
emptiness of the consuming and consumed creatures whose souls are
lost in pursuit of built-in obsolescence? This is precisely the chain that
derives its total reality from the reduction of women to nonbeing. The
strength of the chain is the energy sapped out of the bodies and minds of
women—the mothers and daughters whose lifeblood has been sucked
away by the patriarchal system. The chain that has drained us will be
broken when women draw back our own life force.” (Beyond God the
Father, p. 177)

The Case for Father Custody

15

Betty Friedan: “I was horrified to hear not one single mention of the
right of woman to decide and choose in her own childbearing….
Asserting the right of a woman to control her own body and reproductive
process as her inalienable, human, civil right, not to be denied or
abridged by the state or any man….After the Supreme Court decision
maternal mortality dropped to an all-time low in the U.S., for abortion
deaths dropped by nearly 600 percent.” (It Changed My Life, p. 122 [It is
impossible for anything to drop more than 100 percent—D. A.])

David Hall: “Women who lived common-law before their first
marriage have a 33 percent greater risk of divorce at any time in their
marriage than…women who do not cohabit before their first marriage.”
(“Marriage as a Pure Relationship,” Journal of Comparative Family
Studies, xxvii (1996), 1-12; epitomized in The Family in America: New
Research, April, 1996)

Barbara Seaman: “Yet, undeniably, for some women, intimacy
breeds boredom or contempt. One girl admitted, “I can only be
uninhibited in sex with people (men) I don’t know very well.” (Free and
Female, p. 59)

Maggie Gallagher: “Cohabitation not only undercuts marriage, but
it also produces less stable marriages. In 90 percent of cohabitations at
least one of the sex partners expects the arrangement to end in marriage.
Almost half will be disappointed. Axinn and Thornton found that
‘cohabiting experiences significantly increase young people’s acceptance
of divorce.” (The Abolition of Marriage, p. 170)

Phyllis Chesler: “Any father who puts a child and his mother
through the pain of a custody battle or who attempts to separate them
from each other is by definition an unfit father.” (Mothers on Trial, p. 441)

Leontine Young: “Usually she [an unwed mother] has come from a
background characterized by chronic insecurity, rejection, and serious
family problems. Most of these girls come from broken homes….” (Out of
Wedlock, p. 101)

Ira Reiss: “All the results of this study pointed to the normality of
the unwed mother.” (Quoted in Solinger, Wake Up Little Susie, p. 226)

The Case for Father Custody

16

Irving Wallace et al.: “Margaret [Sanger] was not only a proponent
of birth control but also vigorously espoused ‘free love’ and sensual,
spiritual sex. She told her first husband, William Sanger, an architect,
that she must be free to make love with other men if she wished. It was
for ‘the cause,’ she explained.” (Sex Lives of Famous People, p. 432)

Barbara Seaman: “Several of these women said that while they
loved their husbands, they wished they had the courage not to be
monogamous.” (Free and Female, p. 136)

Barbara Seaman: “Today it seems to me, a great many young
women are merely swapping the old-fashioned sex-is-for-men sexual
masochism of their mothers for a new type of self-punitive behavior.
They are trying to copy the worst sexual behaviors of men, the
promiscuity and exploitation. Sometimes they bed down with people who
hardly attract them at all, merely to add another conquest to the ‘list.’
(Indeed, I know of one high school sorority where the girls are actually
keeping such lists. The ‘champ,’ a pretty 17-year-old, has 121 entries on
it.)” (Ibid., pp. 210)

Betty Friedan: “Only economic independence can free a woman to
marry for love, not for status or financial support, or to leave a loveless,
intolerable, humiliating marriage, or to eat, dress, rest, and move if she
plans not to marry.” (The Feminine Mystique, tenth anniversary ed., p.
371)

Arthur Evans: “One legacy of the older ways was the continued
high status of Celtic women. They were independent and chose their
sexual partners freely….This sexual openness continued well into
Christian times. Around 395 AD, the Christian propagandist Jerome
complained that ‘the Irish race do not have individual wives and…none
among them has a spouse exclusively his own, but they sport and
wanton after the manner of cattle, each as it seems good to them.’”
(Witchcraft and the Gay Counterculture, p. 18.)

Arthur Evans: “The old religion was polytheistic. Its most
important deity was a goddess who was worshipped as the great mother.
Its second major deity was the horned god, associated with animals and
sexuality, including homosexuality. These and other deities were
worshipped in the countryside at night with feasting, dancing, animal
masquerades, transvestism, sex orgies, and the use of hallucinogenic

The Case for Father Custody

17

drugs. Sensual acts were at the heart of the old religion, since theirs was
a worldly religion of joy and celebration….Women were the chief priests
and leaders of the old religion, performing the roles of prophet, midwife
and healer….The material substructure of the old religion was a
matriarchal social system that reached back to the stone age.” (Ibid., p.
79)

Douglas Smith and Roger Jarjoura: “The percentage of single-
parent households with children between the ages of twelve and twenty
is significantly associated with rates violent crime and burglary.” (Journal
of Research in Crime and Delinquency, Vol. 25, # 1, Feb 1988)

Harper’s Index: “Chances that an American child living with both
biological parents will have to repeat a grade in school: 1 in 9. Chances
that a child living with a single mother will have to repeat a grade: 1 in
4.” (August, 1992)

London Daily Telegraph :”The fact is that the files of relevant
government bodies are bulging with evidence that broken homes mean
more battered children. Research has shown that it is 20 times more
dangerous for a child if the natural parents cohabit rather than marry. It
is 33 times more dangerous for a child to live with its natural mother and
her boyfriend than with the natural parents in a marriage relationship.”
(28 Dec., 1996)

Brenda Scott: “Federal statistics show an incredible 25.4 %
increase in violent crime by female juveniles between 1982 and 1992….In
Massachusetts, for example, 15 % of female juvenile arrests were for
violent crimes in 1982. By 1991, they accounted for 38 %.” (Children No
More, p. 20)

Phyllis Chesler: “The male legal ownership of children is essential
to patriarchy….Freud once asked: ‘What do women want?’ For starters,
and in no particular order: freedom, food, nature, shelter, leisure,
freedom from violence, justice, music, non-patriarchal family, poetry,
community, independence….”(Patriarchy, pp. 47, 13; emphasis added)

Phyllis Chesler: “We all understand that the opposition to women’s
right to control our own bodies maintains men’s power.” (Ibid., p. 50)

The Case for Father Custody

18

Wini Breines: “It is worth pointing out that Alfred C. Kinsey’s 1953
study of female sexuality mentions women’s regrets about not having
had intercourse before marriage because they believed their sex lives
would have been better later.” (Young, White and Miserable, p. 221)

Wini Breines: “I want to suggest that they [white middle-class girls
of the 1950s] were drawn to black music and difference—delinquent and
dark boyfriends, working-class, Beat, and bohemian lovers, jazz and rock
and roll—because these were inappropriate and forbidden. Such girls
longed for something more than their domesticated lives offered, ‘real life’
they often called it.” (Ibid., p. 19)

Wini Breines: “Describing her attraction to Luther, her secret black
boyfriend in high school, Loretta wonders how she can explain how he
has ‘captured her imagination’: ‘Surely part of it was that he was
forbidden.’…She feels comfortable and real (a word white middle-class
girls say often in their characterization of what they are missing) with
him and his family.” (Ibid., p. 83)

Wini Breines: “The expansiveness and male privilege of the Beats,
their intensity, adventures, frenetic activity, interest in black culture,
and rejection of conventional middle-class life attracted 1950s teenage
girls, as did rock and roll stars. But they were interested not simply as
girlfriends and fans, which was the simplest form their attraction could
take; they were interested in them as models. They wanted to be them.
The possibility of a break with domesticity was critical to this appeal.
Despite the Beats’ chauvinism, for girls their rejection of bourgeois
respectability and the family was explosive.” (Ibid., p. 147)

Rickie Solinger: “This study aims to argue most forcefully—both
implicitly and explicitly—that politicians and others in the United States
have been using women’s bodies and their reproductive capacity for a
long time to promote political agendas hostile to female autonomy….”
(Wake Up Little Susie, p. 19)

Leontine Young: “Some of the motives behind this powerful drive
for an out-of-wedlock baby are clear. Jealousy and revenge are one. The
girl’s way of having this baby lets her mother know that she is at long
last paying off an old score. Her frequent statement ‘I have to make up
to my mother for what I’ve done to her” falls into place here. Without
realizing it, the girl admits her intention to ‘show’ her mother and to get

The Case for Father Custody

19

even with her and at the same time reveals her appalled terror at what
she has done. Like a small child, she expects her mother’s wrath to
annihilate her and seeks by abject appeasement to save herself.

“She also demonstrates that Mother is not the only one who can
have a baby, who can fulfill the deep female urge to give life. Forced to
secrecy, blindness, and subterfuge, she has nevertheless accomplished
the one act that is exclusively and totally feminine, that by its nature is a
declaration of independence and maturity as a woman….”(Out of
Wedlock, p. 57)

Leontine Young: “The effect of this kind of existence upon a girl’s
capacity to be a good mother and upon her ability to provide a warm and
happy life for her child is often disastrous. Her own frustrations and
unhappiness, her uncertain community position, coupled with the
emotional problems that created this problem in the first place, may
result in a variety of reactions toward the child: overprotection,
unconscious seduction, resentment, neglect, hatred. Whatever the
specific expression, they are all crippling to the child and deeply
damaging to the mother. It is not surprising that desertion is a recurrent
problem in this group.” (Ibid., p. 155)

Margaret Mead: “[T]here is no society in the world where people
have stayed married without enormous community pressure to do so.”
(Quoted in Wallerstein and Blakeslee, Second Chances, p. 297)

David Popenoe: “Juvenile delinquency and violence are clearly
generated disproportionately by youths in mother-only households and
in other households where the biological father is not present.” (Life
Without Father, p. 62)

David Popenoe: “The teenage population is expected to rise in the
next decade by as much as 20 percent, even more for minority
teenagers….This has prompted criminologist James Fox to assert: ‘There
is a tremendous crime wave coming in the next 10 years.’ It will be
fueled not by old, hardened criminals but by what Fox calls ‘the young
and the ruthless’—children in their early and mid-teens who are turning
murderous.” (Ibid., p. 63)

Benazir Bhutto [former Prime Minister of Pakistan]: “Ultimately,
empowerment is attained through economic independence. As long as

The Case for Father Custody

20

women are dependent on men, they will face discrimination in one form
or another….Before we can bring about the political and social
emancipation of women, we will first have to ensure that they can stand
on their own feet.” (Los Angeles Times, 1 September, 1995)

Dalma Heyn: “They [adulteresses] feel that even though the
goodness role is ‘dishonest’ and ‘destructive to women’ and had led to the
stagnation, not the contentment, of their mothers—it is also still very
much ‘part of the marriage contract.’ They would have to fight hard
against its hold on them. Angry about the collusion of women in the
perpetuation of this Donna Reed model, yet feeling simultaneously very
much in its thrall, all the women find themselves walking a tightrope. If
they succumb to total selflessness, they see themselves manipulated by a
society that still requires them to be good girls. They are furious when
they sense themselves giving in to this model and this demand, when
they hear their own voices becoming muted, and feel their own desires
giving way to the desires of others, as if the process were somehow
uncontrollable and ineluctable.” (The Erotic Silence of the American Wife,
pp. 149)

Dalma Heyn: “Adultery is, in fact, a revolutionary way for women to
rise above the conventional—if they live to do so.” (Ibid., p. 10)

Brenda Scott: “There are numerous reasons kids join gangs. Part
of the allure is a sense of ‘glamour’ teens see in a dangerous, risky
lifestyle….Other reasons given for gang involvement are a desire to have
friends, a need for protection, a longing for a family relationship the child
doesn’t have at home, and a desire to make money through theft or drug
trade. For some, gang membership is a family tradition, for others, it’s a
way to deal with boredom…. Most young people who join gangs come
from homes without fathers or any significant role models to enforce
discipline.” (Children No More, pp. 73, 76)

Shere Hite: “If the mother-child family was prevalent in pre-history,
and indeed is a flourishing form of family in our own societies today, this
is something of which we can be proud, not terrified.” (The Hite Report on
the Family, p. 359)

Lynn Smith: “One recent study, the Who’s Who Among American
High School Students, surveyed thousands of high-achieving teenagers
and parents and found that parents consistently underestimated their

The Case for Father Custody

21

children’s cheating, sexual activity, drunk driving, friends’ drug activity,
pregnancy and suicide worries.” (Los Angeles Times, 26 June, 1997)

Rosalind Miles: “Child sexual abuse, according to 1988 National
Society for the Prevention of Cruelty to Children figures, is rising by over
20 percent a year, and the number of all children registered as victims
has more than doubled since 1984.” (Love, Sex, Death and the Making of
the Male, p. 110)

Judy Mann: “In recent years, much of the anti-feminist drumbeat
has been the attempt to regulate women’s reproductive freedom. What
are the anti-abortionists telling an eleven-year-old girl about her right to
run her own life? A whole generation of girls has grown up listening to
men debate abortion: It is a debate in which men are desperately fighting
to maintain control over women. The hierarchies of the Catholic and
Mormon churches made common cause with the fundamentalist
Christians in a crusade to keep women in check, to protect the
traditional place of males as heads of families.” (The Difference, p. 12)

Daniel Patrick Moynihan: “By 1983 the poverty rate reached its
highest level in 18 years…. The principal correlate had been the change
in family structure, the rise of the female-headed household.” (Family
and Nation, p. 95)

National Fatherhood Initiative: “Almost 40% of America’s children
will go to sleep in a house where their biological father does not live.

“The number of children living only with mothers grew from 5.1
million in 1960 to over 17 million today.

“40% of children who live in fatherless homes have not seen their
father for at least a year.

“Almost 75% of children in single-parent families will experience
poverty before the age of eleven, compared with 20% in two-parent
families.

“Father absence is associated with higher levels of youth suicide,
low intellectual and educational performance, greater mental illness,
violence and drug abuse.

The Case for Father Custody

22

“Studies have shown that 60% of rapists, 75% of adolescent
murderers, 70% of long-term prisoners grew up in fatherless homes.

“Single-parent family daughters are 53% more likely to be teenage
mums (164% more likely outside marriage).

“The relationship of father absence to crime is so strong that in
contrast the effects of income and race are negligible. The chief predictor
of crime in a community is the percentage of father-absent households.”
(“State of Fatherhood,” Father Facts, quoted in McKenzie October, 1997)

Riane Eisler: “[A] psychoanalyst who accepted a contract to work in
Saudi Arabia (being a woman, this meant working only with women) told
me how shocked she was by all the unconscious ways in which women
in that society expressed this resentment toward men. She reported acts
such as sexual abuse of male babies (for instance, grandmothers
sucking baby boys’ penises) and women egging their sons on to ever
greater recklessness (reflected in the many abandoned Cadillacs and
other expensive foreign cars found on Saudi Arabian roads after crashes
due to driving at incredibly high speeds) [personal communication with a
psychoanalyst who did not wish to have her name revealed].” (Sacred
Pleasure, p. 447)

Cassell’s Queer Companion: “There was a great growth in such
relationships [romantic friendships] toward the latter half of the
nineteenth century when movements among women for suffrage and
employment gained impetus. This allowed some middle-class women to
find, often for the first time, the economic independence to resist
matrimony and devote themselves to woman-oriented relationships.” (p.
216)

Cassell’s Queer Companion: “SIND ES FRAUEN? (Are These
Women?) 1903 novel by Aimee Duc which shows the influence of the
writings of the 19th century sexologists such as Richard von Krafft-Ebing.
The plot deals with women who prefer a professional fulfillment to the
questionable joys of marriage. One is a doctor, others are studying for
Ph. Ds. They all reject romantic love to maintain their professional
freedom. They acknowledge that such wayward behavior can only mean
one thing in the light of the sexological theories of the day, that they are
CONGENITAL INVERTS. They adopt this label happily because of the

The Case for Father Custody

23

independence it gives them, and refer to themselves as Krafft-Ebingers.”
(p. 234)

Rosie Jackson: “Fantasies of leaving had to be repressed: the
consequences were—as East Lynne reveals in exaggerated form—just too
appalling. The passion informing Ellen Price’s writing and the extent of
the suffering and punishment inflicted on the abdicating mother show
just how urgent the message—and the need for repression—were. East
Lynne was the effective deterrent women needed, echoing their own
desperate containment of their equally desperate passion and desire.

“Seen in this light, East Lynne is an extraordinarily sado-
masochistic fantasy, and one that powerfully affected the collective
female response to a mother escaping from husband and children.”
(Mothers Who Leave, p. 56)

Eva Keuls: “It is clear that the Athenian man, after excluding
women from all the significant aspects of public life, felt uneasy about
them. As the surviving dramas show, men fantasized hysterically about
women rebelling against male supremacy. They peopled their tragic and
comic stages with women taking their revenge by slaughtering husbands
and sons and defying the social order.” (The Reign of the Phallus, pp.
124f.)

Victoria Woodhull: “All that is good and commendable now existing
would continue to exist if all marriage laws were repealed tomorrow….I
have an inalienable constitutional and natural right to love whom I may,
to love as long or as short a period as I can, to change that love every day
if I please!” (Quoted in Germaine Greer, The Female Eunuch, p. 345)

Riane Eisler: “Since the institution of the family functions as both a
social model and a microcosm of the larger society, feminists have always
perceived that no real change in the status of women is possible unless
the patriarchal family is replaced. But it is precisely because the whole
structure of patriarchy rests so heavily on the institution of the family
that any challenge to it is perceived as a fundamental threat. The
patriarchal family is protected by a formidable alignment of religious
dogma, legal sanction, and economic constraints, so that while it receives
support from practically every existing social mechanism, alternative
family forms are considered ‘abnormal’ and receive no support at all.”
(Dissolution, pp. 139f.)

The Case for Father Custody

24

Hillary Rodham Clinton: “[T]here has been an explosion in the
number of children born out of wedlock, from one in twenty in 1960 to
one in four today.

“More than anyone else, children bear the brunt of such massive
social transitions. The confusion and turmoil that divorce and out-of-
wedlock births cause in children’s lives is well documented. The results
of the National Survey of Children, which followed the lives of a group of
seven- to eleven-year-olds for more than a decade, and other recent
studies demonstrate convincingly that while many adults claim to have
benefited from divorce and single parenthood, most children have not.

“Children living with one parent or in stepfamilies are two to three
times as likely to have emotional and behavioral problems as children
living in two-parent families. Children of single-parent families are more
likely to drop out of high school, become pregnant as teenagers, abuse
drugs, behave violently, become entangled with the law. A parent’s
remarriage often does not seem to better the odds.

“Further, the rise in divorce and out-of-wedlock births has
contributed heavily to the tragic increase in the number of American
children in poverty, currently one in five.” (It Takes a Village, pp. 313f.)

Barbara Dafoe Whitehead: “According to Wallerstein and
Blakeslee’s study, for example, 80 percent of divorced women…believed
they were better off out of their marriages.” (The Divorce Culture, p. 102;
emphasis added)

Barbara Dafoe Whitehead: “Moreover, although the psychological
experience of divorce is difficult and painful, it can also be
transformative. At the end of the ‘crazy time,’ Trafford notes, comes the
‘emergence of self.’ Unlike the bad feelings engendered by death,
prolonged illness, or chronic joblessness, the bad feelings of divorce can
lead to good things. Divorce can trigger a kind of emotional
counterresponse, a marshaling of inner resources to ward off the assault
on the self. As the author of one popular divorce book writes, ‘After
being in a long-term marriage in which they tended to deny so much of
themselves, divorce gives many women their first chance to validate their
reality, to explore who they are, to cherish newfound identities, to heal
old wounds, and ultimately to take care of themselves.” (Ibid., p. 55;
emphasis added)

The Case for Father Custody

25

Betty Friedan: “To show how far we’ve come in this short time, let
me tell you that ten and nine and eight and seven and six years ago, I
was warned by my publisher, editor, agent and my dear husband that I
would be ruined, I would be destroyed, if I got divorced—that my whole
credibility, my ability to write in the future about women who had gone
through the experience—who I could dare to ask the things that you
can’t ask a lawyer or trust a lawyer to tell you the truth about. And then
somehow the women’s movement began to give me the strength that it has
given all of you and I said, I don’t care, I have to do something about my
own life.” (It Changed My Life, p. 324; emphasis added)

Stephanie Coontz: “Children’s initial response to divorce is often
negative, although they do adjust if the parents do not continue battling
afterward. But women, despite initial pain and income loss, tend almost
immediately to feel that they benefit from divorce. A 1982 survey found
that even one year after a divorce, a majority of women said they were
happier and had more self-respect than they had in their marriages. The
proportion rises with every passing year.” (The Way We Never Were, p.
224; emphasis added)

Riane Eisler: “[Homosexuality] threatens the very foundations of a
society in which men are supposed to control women and a small elite of
men are supposed to control the masses of women and men….[L]esbian
relations…offer women an alternative to the so-called traditional family:
the male-dominated, procreation-oriented family that is the cornerstone
of the dominator society. Moreover, because they promote bonding
between women, they can lead to what many lesbian groups in fact are
today engaged in—social and political action for fundamental structural
and ideological change.” (Sacred Pleasure, p. 352)

Haya Shalom: “Lesbianism is a way of life, is a culture, is a
challenge to the patriarchy, and lesbians exist in every society; in the
East as well as the West, in the North as in the South, in Israel as in
Jordan, in Brazil as in Japan, in Africa as in Scandinavia, in Russia as in
the U.S.A.” (off our backs, November, 1996)

David Goodstein: “A few years ago, Vito Russo, a gay film
historian, told me the nuclear family is the real enemy of gay people.”
(The Advocate, 1 May, 1980)

The Case for Father Custody

26

Soviet Comintern, 16 November, 1924: “The Revolution is impotent
as long as the notion of family and of family relations continues to exist.”
(Quoted in Simone de Beauvoir, The Second Sex, p. 127)

Cassell’s Queer Companion: “Lesbian feminism argues that all
crime, inequality and distress are the effect of men trying to enforce their
rule over women. The key way that men maintain their power as a
group, lesbian feminists argue, is via the institution of heterosexuality. It
is through the mechanism of heterosexuality that women are made
subordinate and cowed into good behavior. Patriarchal societies ensure
women enter heterosexuality by stigmatizing, devaluing and applying
sanctions to all alternatives.” (p. 149)

Ira Reiss: “As I have said many times, to build pluralism we must
firmly root out the narrow thinking about sex that exists in all of our
basic institutions: family, political, economic, religious, and educational.
We need to change our basic social institutional structure.” (An End to
Shame, p. 273

Los Angeles Times: “A 1990 survey from the National Center for
Health Statistics found an ‘alarmingly high’ prevalence of emotional and
behavior problems among all children, with rates two to three times
higher for single-parent and stepparent families than for intact
families….

“Fatherlessness is probably the single most important factor in the
rising juvenile delinquency rate, [sociologist David] Popenoe said.” (12
June, 1992)

Leontine Young: “Another interesting reflection of the existent
cultural pattern is the high percentage of unmarried mothers coming
from homes dominated by the mother and showing the pattern of
personality damage which results when this form of family relationship
exists in severe and pathological degree….Under these circumstances it
is to be expected that the girls from father-dominated homes would
constitute a considerably smaller percentage of the total, and this is
borne out in fact.” (Out of Wedlock, pp. 118f.)

Rene Denfeld: “According to state agency reports on child abuse
women are involved in twice as many incidents as men.” (Kill the Body,
the Head Will Fall, p. 50)

The Case for Father Custody

27

Ehrenreich, Hess and Jacobs: “Sex did not have to be a
microdrama of male dominance and female passivity; it was, properly
understood and acted upon, an affirmation of woman’s strength and
independence…visible proof of woman’s sexual autonomy….All the old
prohibitions and taboos would have to give way to the needs of the
sexually liberated woman.” (Re-Making Love, pp. 69ff.)

Havelock Ellis: “Alexandre Dumas, in Les Femmes qui Tuent, writes
that a distinguished Roman Catholic priest had told him that eighty out
of one hundred women who married told him afterwards that they
regretted it.” (Views and Reviews, 2d series, p. 6)

Robert Briffault: “In all uncultured societies, where advanced
retrospective claims have not become developed, and the females are not
regularly betrothed or actually married before they have reached the age
of puberty, girls and women who are not married are under no
restrictions as to their sexual relations, and are held to be entirely free to
dispose of themselves as they please in that respect.

“To that rule there does not exist any known exception.” (The
Mothers, II, 2.)

Brett Harvey: “At the heart of the New Right’s attack on abortion
rights was a traditional definition of women as childbearers—victims of
nature—rather than autonomous human beings with the fundamental
right to define our own sexuality….Still we are far away from that blank
piece of paper [women’s abortion law]—the guarantee of total sexual
freedom and autonomy for women. The notion that women are not
slaves of their reproductive systems; that women have the right to choose
when, how and with whom they wish to be sexual—these ideas, the
bedrock of radical feminism, are still not truly accepted. As long as
women who choose not to have children, or to live alone or with other
women, or to have a variety of sexual partners—as long as such women
are stigmatized; as ‘selfish’ or ‘narcissistic,’ or ‘perverted,’ no woman is
really free.” (“No More Nice Girls” in Pleasure and Danger, ed. C. Vance,
p. 205)

Carole Vance: “Feminism must, of course, continue to work for
material changes that support women’s autonomy, including social
justice, economic equality, and reproductive choice. At the same time,
feminism must speak to sexuality as a site of oppression, not only the

The Case for Father Custody

28

oppression of male violence, brutality, and coercion which it has already
spoken about eloquently and effectively, but also the repression of female
desire that comes from ignorance, invisibility, and fear. Feminism must
put forward a politics that resists deprivation and supports pleasure. It
must understand pleasure as life-affirming, empowering, desirous of
human connection and the future, and not fear it as destructive,
enfeebling, or corrupt. Feminism must speak to sexual pleasure as a
fundamental right, which cannot be put off to a better or easier time.”
(Pleasure and Danger, pp. 23f.)

Barbara Dafoe Whitehead: “Too, according to the 1970s data,
women held more liberal views of marriage than men; they were more
likely to describe their marriages as “two separate people” and to approve
of divorce. Therefore, [Jessie] Bernard’s notion of separate marital stakes
and experiences captured, however distortedly, some of these attitudinal
differences. But perhaps more important, her argument suggested, at
least implicitly, a therapeutic imperative for women: “Get better by
getting out.” (The Divorce Culture, p. 52)

Barbara Dafoe Whitehead: “The study’s author, sociologist
Catherine Riessman, observes that ‘more than half of the women in the
sample, particularly those separated less than a year, actively engaged in
reconstructing a self, emphasize this outcome. They say they “got born,”
have “the freedom to be myself,” feel “more like a free person.’” (Ibid., p.
57)

Cindy Loose: “Fatherlessness repeatedly shows up in studies as a
leading indicator for a plethora of societal problems: infant mortality,
alcohol and drug abuse, criminality, low test scores, depression—even
suicide.” (Los Angeles Times, 15 January, 1998)

Barbara Seaman: “We now know from psychology and animal
studies that there is no such thing as a maternal instinct. At least, there
is more concrete evidence against it than for it. We also know from
anthropology that there is no primitive culture where mothers are
expected to spend as much time in exclusive company of their babies
and young children as they are expected to spend in the United
States….Women, then, should feel freer to select their own life-styles
than many of them do. The old arguments that we-cannot-be-happy-
unless-we-have-children and we-cannot-raise-normal-children-unless-

The Case for Father Custody

29

we-stay-at-home-with-them are simply invalid, no more than wishful
thinking on the part of males.” (Free and Female, p. 208)

Andre Maurois: “What Sand [George Sand, French feminist] wanted
was to see restored to women those civil rights of which they were
deprived by marriage, and to have repealed a law which exposed the
adulterous wife to degrading penalties—‘a savage law the only effect of
which is to make adultery a permanent feature of our society, and to
increase the number of cases in which it is committed.’” (Lelia: The Life of
George Sand, p.325)

Susan B. Anthony: “Don’t you break the law every time you help a
slave to Canada? Well, the law that gives the father the sole ownership
of the children is just as wicked, and I’ll break it just as quickly. You
would die before you would deliver a slave to his master, and I will die
before I will give up the child to its father.” (quoted in Phyllis Chesler,
Patriarchy, p. 38)

Betty Friedan: “The right of every woman to control her own
reproductive life….The right, the inalienable right, to control our own
body….To create new social institutions that are needed to free women,
not from childbearing or love or sex or even marriage, but from the
intolerable agony and burden those become when women are chained to
them.” (It Changed My Life, pp. 102, 153, 144)

Anne Wilson Schaef: “A mother may love her son dearly, but he is
nevertheless a member of a class that has controlled and oppressed her.
As a result, she cannot help but feel rage and hostility toward him.”
(Women’s Reality, p. 80)

Helen Diner: “A free disposition over one’s own person is an original
right in a matriarchal society.” (Mothers and Amazons, p. 31)

Evelyn Reed: “[Betty Friedan] likens the blind docility with which
middle-class women accepted their fate to prisoners in Nazi
concentration camps, who became unprotesting ‘walking corpses’
marching to their own doom:

“In a sense that is not as far-fetched as it sounds, the women who
‘adjust’ as housewives, who grow up wanting to be ‘just a housewife,’ are
in as much danger as the millions who walked to their own death in the

The Case for Father Custody

30

concentration camps—and the millions more who refused to believe that
the concentration camps existed.

“True, the barbed wire surrounding the ‘comfortable concentration
camps’ of Suburbia was invisible. What was visible to these victims of
‘The American Dream’ were the gilded trappings of the standard middle-
class home. As a lifetime occupation, however, they were bogged down in
domestic trivia requiring the intellectual exertions of an eight-year-old.
Even then there was not enough work to occupy their full time.”
(Problems of Women’s Liberation, pp. 88f.)

Betty Friedan: “It is urgent to understand how the very condition of
being a housewife can create a sense of emptiness, non-existence,
nothingness, in women. There are aspects of the housewife role that
make it almost impossible for a woman of adult intelligence to retain a
sense of human identity, the firm core of self or ‘I’ without which a
human being, man or woman, is not truly alive. For women of ability, in
America today, I am convinced there is a sense that is not as far-fetched
as it sounds, the women who ‘adjust’ as housewives, who grow up
wanting to be ‘just a housewife,’ are in as much danger as the millions
who walked to their own death in the concentration camps…. Strangely
enough, the conditions which destroyed the human identity of so many
prisoners were not the torture and the brutality, but conditions similar to
those which destroy the identity of the American housewife.” (The
Feminine Mystique, p. 305)

Debold, Wilson and Malave: “Daughters need to be invited into an
underground—not a psychological underground but an underground of
resistance.” (Mother Daughter Revolution, p. 192)

Robert Briffault: “Cohabitation is, as will later be shown, very
transient in the lower phases of human culture, because the sexes, as a
rule, associate little with one another.” (The Mothers, I, 125)

Marilyn French: “The great good upheld by this book is
pleasure….[T]here is nothing sacrosanct about a sexual or marriage tie.
The greater stability of marriage in patrilineal groups often arises not
from choice but from coercion.” (Beyond Power, pp. 23, 58)

The Case for Father Custody

31

Mary Daly: “Androgynous integrity and transformation will require
that women cease to play the role of ‘complement’ and struggle to stand
alone as free human beings.” (Beyond God the Father, p. 26)

Frithof Capra: “The first and perhaps most profound transition is
due to the slow and reluctant but inevitable decline of patriarchy….[F]or
the past three thousand years Western civilization and its precursors, as
well as most other cultures, have been based on philosophical, social,
and political systems ‘in which men—by force, direct pressure, or
through ritual, tradition, law and language, customs, etiquette,
education, and the division of labor—determine what part women shall
or shall not play, and in which the female is everywhere subsumed under
the male’ [quoting Adrienne Rich]….It is the one system which, until
recently, had never in recorded history been openly challenged, and
whose doctrines were so universally accepted that they seemed to be
laws of nature; indeed, they were usually presented as such. Today,
however, the disintegration of patriarchy is in sight. The feminist
movement is one of the strongest cultural currents of our time and will
have a profound effect on our further evolution.” (The Turning Point, p.
29)

Elizabeth Nickles and Laura Ashcraft: “Women…who work prefer
smaller families, and fewer children means more time to devote to
personal and nondomestic interests. Our survey also showed that
working women have less successful marriages….[W]orking wives are
more than twice as likely as housewives to have had affairs by the time
they reach their late thirties….Researchers have found that the longer a
wife is employed, the more both partners think about divorce—an
increase of one percentage point for each year of employment. Things get
worse as she earns more money.” (The Coming Matriarchy: How Women
Will Gain the Balance of Power, pp. 42f.)

Constance Ahrons: “Today record numbers of women have options
for the first time in their lives. One enormous option is to leave a
marriage that does not meet their needs….It’s fair that you should start
divorce with a standard of living similar to that of your exspouse.” (The
Good Divorce, pp. 35, 174)

Constance Ahrons: “Even though most women’s incomes had
dropped sharply, they enjoyed their new control over their lives, their

The Case for Father Custody

32

finances not being dependent on their partner’s behavior or good will.”
(Ibid., p. 16)

Robert Briffault: “Individual marriage has its foundation in
economic relations.” (The Mothers, II, 1)

Barbara Dafoe Whitehead: “In 1974 women disagreed by more than
two to one with the statement that ‘There is no reason why single women
shouldn’t have children and raise them if they want to’; by 1985, the last
time the question was asked, slightly more women agreed than
disagreed….Across the socioeconomic spectrum, from inner-city
teenagers to middle-class college students, young women say that they
will have a child ‘on their own’ if the right man doesn’t come along.” (The
Divorce Culture, pp. 149f.)

Evelyn Reed: “Dispossessed from their former place in society at
large, they [Stone Age women] were robbed not only of their economic
independence but also of their former sexual freedom.” (Woman’s
Evolution, p. 24)

Senator Daniel Moynihan: “We knew this was coming. In the early
60s we picked up the first tremors of the earthquake that was about to
shake the American family. The single most powerful indicator is the
ratio of our-of-wedlock births. Today it is 43%, and in some districts as
high as 81%.” (Human Events, 28 Jan., 1994)

Betty Steele: [Citing Dr. Elliott Barker, chief of the Province of
Ontario’s maximum security facility for the criminally insane at
Penetanguishene and also president of the Canadian Society for the
Prevention of Cruelty to Children] “[A]ll those extremely deprived children
of the wealthy, the middle-class and the poor, ‘thrown away’ daily into
day care…. [Dr. Barker] coined the phrase ‘daytime orphanages’ in
describing day care centers. Children in such centers, he had found, are
simply unable to form ‘close, stable bonds with constantly changing and
rotating caretakers, and consequently fail to develop the trust, empathy
and affection that are the basic qualities of character sought in
personality development.’ Dr. Barker warned that ‘within 15 years we
can be faced with a generation of psychopaths—adults who are
superficial, manipulative and unable to maintain mutually satisfactory
relationships with others.” (Together Again, pp. 201-3)

The Case for Father Custody

33

Betty Steele: “The numbers of teenage boys and girls in the courts
steadily rose throughout the eighties; their roster of crimes included
muggings, assault and battery, intimidation, and murder, often wanton
murder. Teenage runaways—from impossible home situations, a
significant number of them involving step-parents—are the prostitutes
and drug addicts to be found living and dying on the streets of every
large city in North America.…In Canada, 10,000 teenagers are reported
to be living on the streets of Toronto alone, with the police sometimes
picking up prostitutes under the age of 12.

“The past decade has seen a steady climb in the suicide rate among
teenagers, with children under 10 known to be escaping from a harsh,
unnatural society in which the care of children has developed into our
lowest priority.” (Ibid, p. 202)

Sex Information and Education Council of the United States
(SIECUS): “No form of sexual orientation or family structure is morally
superior to any other.” (Quoted in George Grant and Mark Horne,
Legislating Immorality, p. 76)

Susan Faludi: “Men are also more devastated than women by the
breakup—and time doesn’t cure the pain or close the gap. A 1982
survey of divorced people a year after the breakup found that 60 percent
of the women were happier, compared with only half the men; a majority
of the women said they had more self-respect while only a minority of the
men felt that way. The nation’s largest study on the long-term effects of
divorce found that five years after divorce, two-thirds of the women were
happier with their lives; only 50 percent of the men were. By the ten-
year mark, the men who said their quality of life was no better or worse
had risen from one-half to two-thirds. While 80 percent of the women
ten years after divorce said it was the right decision, only 50 percent of
the ex-husbands agreed.” (Backlash, p. 26)

Maggie Gallagher: “Today, the white family stands poised, eerily,
almost exactly where the black family was twenty-five years ago, before
its rapid descent into a post-marital world.” (The Abolition of Marriage, p.
126)

Riane Eisler: “But history, like time, will not stand still and the
historical moment for the nuclear patriarchal family, has already come
and gone.” (Dissolution, p. 135)

The Case for Father Custody

34

Los Angeles Times: “But while the divorce rate has leveled off, more
children are being born outside marriage. Nothing in the figures
suggests the return of the traditional family.” (27 November, 1996)

Armand M. Nicholi, Jr., M.D.: “The breakdown of the family
contributes significantly to the major problems confronting our society
today. Research data make unmistakably clear a strong relationship
between broken or disordered families and the drug epidemic, the
increase in out-of-wedlock pregnancies, the rise in violent crime, and the
unprecedented epidemic of suicide among children and
adolescents….Two-career families compound the problem of emotional
inaccessibility. And single-parent families, where the mother is
burdened with providing the children with emotional support as well as
economic support, are an overwhelming problem in our society.” (Looking
Forward: The Next Forty Years, ed., John Templeton, pp. 132, 134)

Armand M. Nicholi, Jr., M.D.: “Several other recent studies bear on
the absence or inaccessibility of the father, and all point to the same
conclusions: A father absent for long periods contributes to (a) low
motivation for achievement; (b) inability to defer immediate gratification
for later rewards; (c) low self-esteem; and (d) susceptibility to group
influence and to juvenile delinquency. The absent father tends to have
passive, dependent sons, lacking in achievement, motivation, and
independence….When we consult the scientific and medical literature,
we find an impressive body of data based on carefully controlled
experiments that corroborate the impression that a parent’s absence,
whether through death, divorce, or time-demanding job, can exert a
profound influence on a child’s emotional health. The magnitude of this
research paints an unmistakably clear picture of the adverse effects of
parental absence and emotional inaccessibility. Why has our society
almost totally ignored this research? Why have even the professionals
tended to ignore it? The answer is the same reason society ignored for
scores of years sound data on the adverse effects of cigarette smoke. The
data are simply unacceptable. We just don’t want to hear the facts
because they demand a change in our lifestyle.

“Because families provide the foundation of our lives as individuals,
as well as the vital cells of our society, we can no longer afford to ignore
this research on the family.” (Ibid., pp. 139f.)

The Case for Father Custody

35

Susan Crain Bakos: “Sexual freedom eliminated one pressing
reason for marriage—physical gratification. We no longer had to be
married to have sex. That, coupled with the pill, allowed us for the first
time in history to triumph over our own biology…. If single, we saw no
reason to marry, since we didn’t yet want children. If married, we were
beginning to see plenty of reasons for getting divorced. And one of the
reasons was sex.” (This wasn’t Supposed to Happen, pp. 11f.)

Betty Steele: “Dr. E. Kent Hayes…told Janet Enright in an interview
she reported in the Toronto Star that ‘in the past ten years there has been
a 500 percent increase in the number of middle and upper class children
in North America who have been admitted to a mental institution or a
prison.’ Psychiatrists have heard distraught parents begging to have
their children committed to mental institutions, and it is estimated that
hundreds of children are now unjustifiably incarcerated simply on the
evidence of these distraught parents, who are no longer able to cope,
particularly with the drug problems.” (Together Again, p. 217)

Andre Maurois: “Impatient of all masculine authority, she [George
Sand] fought a battle for the emancipation of women and sought to win
for them the right to dispose freely of their bodies and their hearts.”
(Lelia: A Life of George Sand, p. 13)

Gisela Schlientz: “In Lelia, the vague malaise of the era was
sharpened into an indictment of marriage, the church, and the whole
social order that left women a choice only between marital submission
and prostitution. In France, the resulting storm of indignation over the
heroine (and her creator), who dared to talk about her feminine needs
and experiences in love, was overwhelming.” (“George Sand and the
German Vormarz” in The World of George Sand, p. 154)

Hazel Henderson: “All that women would need to do to create a
quiet revolution is to resume the old practice of keeping the paternity of
their children a secret.” (Woman of Power, Fall, 1988)

Robert Scheer: “Premarital sex is the norm in American life.” (Los
Angeles Times, 4 March, 1997)

Ira Reiss: “Seeking economic independence has an impact on many
parts of the female role—including the sexual. Economic autonomy

The Case for Father Custody

36

reduces dependence on others and makes sexual assertiveness a much
less risky procedure.” (An End to Shame, p. 88)

Debold, Wilson and Malave: “In Dalma Heyn’s exploration of women
who have affairs within marriages they had not considered leaving, the
women found that they got ‘themselves’ back by transgressing
patriarchy’s boundaries so completely, so desirously. Some of the
women even felt that their affair was good for their children because
afterwards they were more confident, more rooted in the lifeforce of
desire. Eleanor says, ‘I mean look: Before I had the affair, I used to
detach from my children because of my own insecurity and depression,
buying the teacher’s verdict about people I knew better than she—siding,
in effect, with the authorities. It’s a small issue, maybe, but now I see
that as such a gross injustice, such betrayal of the people I care about,
such a betrayal of my own real feelings. It’s as if something snapped into
place in me and I can see now, and feel my own real feelings. As if I had
manufactured feelings before—this is what a mother feels; this is what a
wife feels. The affair has made me feel the feelings of the outsider, while
still giving me the authority and concern of the insider. I feel like me.’”
(Mother Daughter Revolution, pp. 185f.)

Debold, Wilson and Malave: “In Alice Walker’s Possessing the Secret
of Joy, Tashi, the heroine, finds herself in the consulting room with a
white male psychiatrist. ‘Negro women, said the doctor, are considered
the most difficult of all people to be effectively analyzed. Do you know
why?’ Tashi says nothing. ‘Negro women, the doctor says into my
silence, can never be analyzed effectively because they can never bring
themselves to blame their mothers.’ The shared comradeship of mothers
and daughters in the African-American community is turned into a
source of sickness by experts.” (Mother Daughter Revolution, p. 21)

Los Angeles Times: “Nearly one in four children in the United States
is born outside of marriage and the divorce rate is among the world’s
highest. More than twice as many households are headed by divorced,
separated or never-married people than those in traditional families.
Mothers who are single by choice say they are only the latest branch on
society’s changing family tree….

“A 1990 survey from the National Center for Health Statistics found
an ‘alarmingly high’ prevalence of emotional and behavior problems

The Case for Father Custody

37

among all children, with rates two to three times higher for single-parent
and stepparent families than for intact families….’ Fatherlessness is
probably the single most important factor in the rising juvenile
delinquency rate,’ [sociologist David] Popenoe said.

“The risk for girls in fatherless homes is premature sexuality and
later divorce, said [Frank] Pittman, author of ‘Men Without Models.’ The
girls ‘both overvalue and distrust men so they have great difficulty with
relationships with men,’ he said.” (12 June, 1992)

Betty Steele: “The acceptance of the single cult was also obvious in
divorce becoming the norm throughout the Western world—divorce
initiated by women in 75 to 90 percent of all cases (as reported in major
surveys). A large percentage of these women, if they had children, would
then face social and economic deprivation often accompanied by
unendurable loneliness. Loneliness would become the number one
psychiatric disorder throughout North America, with suicide often in its
wake.

“As statistics recorded a dramatic increase in the divorce rate (500
percent in Canada between 1968 and 1983), the American Association of
Suicidality, a research body based in Los Angeles, was noting a 600
percent increase in the suicide rate among the 15- to 30-year-old age
group in the United States since 1963. Two-thirds of the 50,000 people
who died of tranquilizer overdoses in 1984 were women, although general
statistics indicate three times as many men as women commit suicide.

“While 50 percent of all marriages in North America are still being
dissolved, with the resulting anguish engulfing all members of the
families, particularly the children, an urgency to rethink modern
attitudes to marriage and divorce in our society has been born.” (Together
Again, p. 3)

Judith Wallerstein and Sandra Blakeslee: “The children of divorce
are likewise afraid but more so. It is never easy to play the queen of
hearts, but the children of divorce have a dead child under the table;
their entry into young adulthood is encumbered by an inescapable need
to reexamine the past. What they see are the long shadows cast by their
parents, who failed to maintain a loving relationship. Now that it is time
to venture forth, to trust, and to make a commitment, the children of
divorce find that their search for love and intimacy is ghost-ridden. In

The Case for Father Custody

38

adolescence they think about these issues, but in young adulthood
anxiety about them hits full force. They fear betrayal. They fear
abandonment. They fear loss. They draw an inescapable conclusion:
Relationships have a high likelihood of being untrustworthy; betrayal
and infidelity are probable.” (Second Chances, p. 55)

Aaron Kipnis: “According to the sociologist Annette Lawson, who
recently surveyed over six hundred men and women, modern women are
usually the first partner to develop sexual liaisons outside their
marriages. They begin sexual relations with other men on the average of
4.5 years after getting married—somewhat earlier than men.” (Knights
Without Armor, p. 48)

Aaron Kipnis: “[C]ontrary to the myth of men’s untrustworthiness
as single parents, the majority of violent child-abuse incidents, resulting
in tens of thousands of injuries and hundreds of deaths every year, are
perpetrated by women. A majority of these victims are boys averaging
two and a half years old.” (Ibid., p. 49)

Nicholas Davidson: “In a 1987 article in Social Work, researchers
John S. Wodarski and Pamela Harris linked the increase in suicides to
the proliferation of single-parent households….Study of 752 families by
researchers at the New York Psychiatric Institute reported in the Journal
of the American Academy of Child and Adolescent Psychology in 1988:
Youths attempting suicide differ little in age, income, race, religion, but
are more likely in nonintact family settings.” (“Life Without Father,”
Policy Review, Winter, 1990)

Betty Friedan: “Women are doing the battering, as much or more
than men.” (It Changed My Life, p. 126)

Paul G. Shane: “In general, homeless youth are more likely to come
from female-headed, single-parent, or reconstituted families with many
children, particularly step-siblings.” (“Changing Patterns Among
Homeless and Runaway Youth,” American Journal of Orthopsychiatry,
April, 1989)

Robert Rector: “Children raised in single-parent families, when
compared with those in intact families, are one-third more likely to
exhibit behavioral problems such as hyperactivity, antisocial behavior,
and anxiety. Children deprived of a two-parent home are two to three

The Case for Father Custody

39

times more likely to need psychiatric care than those in two-parent
families, and as teenagers they are more likely to commit suicide.
Absence of a father increases the probability that a child will use drugs
and engage in criminal activity.” (“Requiem for the War on Poverty,”
Policy Review, Summer, 1992)

R. F. Doyle: “More than one in three children of broken families
drop out of school.” (The Rape of the Male, p. 145)

Isidore Chein, Donald Gerard, Robert Lee and Eva Rosenfeld:
“Mother dominance was a common feature of addict families. The
strongest finding, though, was a close relationship of youthful addiction
to ‘the absence of a warm relationship with a father figure with whom the
boy could identify.’” (Family in America, July, 1988)

Martha Farnsworth Riche: “I concluded that in many ways wives
have fired husbands. The economic motivation for marriage has gone,
and at that point what a spouse is confronted with is, ‘What am I getting
out of this?’” (Los Angeles Times, 21 Oct., 1992; Riche is Director of
Policy Studies at the Washington-based Population Reference Bureau)

Los Angeles Times: [According to Neil Kalter, University of Michigan
psychologist]: “For kids, the misery their parents may feel in an unhappy
marriage is usually less significant than the changes [the children] have
to go through after a divorce. They’d rather their parents keep fighting
and not get divorced.” Kalter also found “a higher rate of sexual activity,
substance abuse and running away among adolescent girls, especially
when the divorce occurred before elementary school and the father had
departed. Other studies show that female children of divorced parents
are more likely to have marital problems of their own, more likely to
choose ‘inadequate husbands’ and to be pregnant at their weddings.” (12
Nov., 1987)

Rex Forehand: “Children in high-conflict divorced families did the
worst, considerably worse than children who remained in homes where
their mother and father fought constantly.” (cited in Maggie Gallagher,
Enemies of Eros, p. 200)

Samuel Osherson: “The interviews I have had with men in their 30s
and 40s convince me that the psychological or physical absence of

The Case for Father Custody

40

fathers from their families is one of the great underestimated tragedies of
our times.” (Quoted in James Nelson, The Intimate Connection, p. 119)

Dan Quayle: “And for those concerned about children growing up
in poverty, we should know this: Marriage is probably the best anti-
poverty program of all. Among families headed by married couples today,
there is a poverty rate of 5.7 percent. But 33.4 percent of families
headed by a single mother are in poverty today.” (Address to the
Commonwealth Club of California, 1992; quoted in FACE, August, 1992)

Humboldt’s Sheriff’s Crime Prevention News: “Various studies of
gang members suggest some of the catalysts include coming from a
single-parent home without a strong authority figure, the breakdown of
the family unit, a need for love, acceptance and peer support, gaining
confidence and protection from other gang members.” (Fall/Winter, 1992)

Los Angeles Times: “Half of all children in the state will live at some
time in a single-parent household. One in four is born to an unmarried
mother and more than half the black children in California are born to
single mothers. Such factors tend to be accompanied by increased
health, academic and social problems for youngsters.” (14 February,
1989)

Los Angeles Times: “A vast majority of American teachers say that
abused, neglected or sick children are serious problems in their schools
and that teachers have little impact on the education process, despite
publicized reforms, a report said. A growing gap between the home and
school, blamed on parental disinterest in their children’s education, also
troubles teachers, according to the report from the Carnegie Foundation
for the Advancement of Teaching. The report, ‘The Condition of
Teaching: A State-by-State Analysis, 1988,’ was based on a national
survey of 22,000 public schoolteachers. Among the highlights: 90% of
teachers say lack of parental support is a problem, 89% report abused or
neglected children in their classes, nearly 70% cite sick and
undernourished students.” (13 Dec., 1988)

Riane Eisler: “[A] woman who behaves as a sexually and
economically free person is a threat to the entire social and economic
fabric of a rigidly male-dominated society. Such behavior cannot be
countenanced lest the entire social and economic system fall apart.”
(The Chalice and the Blade, p. 97)

The Case for Father Custody

41

Betty Friedan: “Motherhood is a bane almost by definition, or at
least partly so, so long as women are forced to be mothers—and only
mothers—against their will. Like a cancer cell living its life through
another cell, women today are forced to live too much through their
children and husbands (they are too dependent on them, and therefore
are forced to take too much varied resentment, vindictiveness,
inexpressible resentment and rage out on their husbands and children).”
(It Changed My Life, p. 126)

Le Monde: “Eight out of ten minors who are drug addicts come from
broken homes.” (17 Oct., 1969; quoted in Daniel Patrick Moynihan,
Mankind and Nation, p. 118)

Los Angeles Times Magazine, quoting Kay Mills: “What,” I asked
[Carolyn Heilbrun], “pushed her into feminism?”

“’From childhood on, I never liked the life of women set out for
them,’ she says. ‘And against enormous odds in the 1950s, I didn’t live
it.’ In the 1960s, she read Betty Friedan’s ‘The Feminine Mystique,’ and
‘the book certainly spoke to me’—as had Simone de Beauvoir’s ‘The
Second Sex’ a decade earlier….Then the woman’s movement flowered,
and Heilbrun says she discovered who she was. All those ideas about
the way she had been living, the thoughts she had been thinking, even
the work she had been doing, had a name: feminism. ‘There was so
much discovering occurring, so much strength developing, and it was
glorious…. We have to a great extent stopped internalizing the
[patriarchy’s] idea of what women’s lives should be.’” (18 July, 1992)

Valerie Polakow: “Children who live with their mothers are far more
likely to live in poverty: 51 percent of such children were poor in 1989,
compared to only 22 percent in single-father-headed families and 10
percent in two-parent families.” (Lives on the Edge, p. 59)

The Liberator: “A study by feminist researcher Jane Mauldon of the
University of California at Berkeley found that children of divorce are at a
greater risk of becoming ill than those of intact families. The illnesses
continue even if the mother remarries….

“The gist of Mauldon’s article was that the unfortunate condition of
children of divorce is the fault of fathers rather than mothers.”
(September, 1990)

The Case for Father Custody

42

David Popenoe: “We and other modern societies are drifting toward
a situation where the male becomes more and more superfluous….It’s a
trend that is very, very dangerous.” (Los Angeles Times, 12 June, 1992)

Cosmopolitan: “The woman we’re profiling is an extraordinarily
sexually free human being, [whose new bedroom expressiveness
constitutes a] break with the old double standard.” (quoted in Faludi,
Backlash, p. 404)

Caryl Rivers: “That was the worst of all, I thought, a life where
nothing ever happened. I looked around me and saw women ironing
dresses and hanging out clothes and shopping for food and playing mah-
jongg on hot summer afternoons, and I knew I couldn’t bear to spend my
life that way, day after drab day, with nothing ever happening. The world
of women seemed to me like a huge, airless prison where things didn’t
change. Inside it, I thought, I’d turn gray and small and shrivel up to
nothing.” (Virgins, quoted in Wini Breines, Young, White and Miserable,
pp. 135f.)

Wini Breines: “The life plan set out for these girls was unacceptable
to them. Their society’s expectations and, closer to home, those of their
parents, did not coincide with their own yearnings. ‘I couldn’t stand girls
who wanted to get married and have engagement rings. I knew I was
different, and I was glad,’ recalls one young women who became a
beatnik. Janis Joplin, who lived in Port Arthur, Texas, during the 1950s,
expressed a more earthy version of these sentiments. She describes
herself as ‘just a plain overweight chick’: ‘I wanted something more than
bowling alleys and drive-ins. I’d’ve fucked anything, taken anything, I
did.’” (Ibid., p. 136)

Sandra Schneiders: “The final goal of women’s liberation is a
human social order in which women are fully self-determining.” (Beyond
Patching, p. 15)

Sandra Schneiders: “In regard to the institutional church all
women who are both Catholic and feminist desire passionately the
conversion of the institution from the sin of sexism and know that this
requires a full and final repudiation of patriarchy….If the real life energy
of the church is diverted into the swelling torrent of feminist spirituality,
the patriarchal institution will soon be a dried up river bed, an arid trace

The Case for Father Custody

43

of a lifeform that refused to change and so remains as a more or less
interesting crack in the surface of history.” (Ibid., 108)

Katherine Anthony: “Women have to demand a great many things
which may not necessarily be good in themselves simply because these
things are forbidden. They have also to reject many things which may
not necessarily be evil in themselves simply because they are prescribed.
The idea of obedience can have no moral validity for women for a long
time to come.” (Feminism in Germany and Scandinavia, p. 236)

Ira Reiss: “[W]e must make changes in our fundamental
institutions if free sexual choice is to flourish for women as well as for
men.” (An End to Shame, p. 222)

Otto Kiefer: “Aristocratic women enrolled themselves as prostitutes
for the sake of living a free life.” (Sexual Life in Ancient Rome, p. 60)

Phyllis Schlafly: “[Joycelyn] Elders said on CBS’s 60 Minutes that
every girl should take a condom in her purse when she goes out on a
date. That’s tantamount to turning minor girls into sex objects by telling
them that fornication is the expected social activity on a date…. The
supposed purpose of the Condom Clinics is to reduce teenage
pregnancies, but condom distribution has miserably failed to achieve
that goal. The pregnancy rate rose in ten of the eleven Arkansas
counties where she installed school Condom Clinics.” (The Phyllis
Schlafly Report, Oct., 1993)

Phyllis Schlafly: “The same day, most newspapers carried pictures
of Ruth Bader Ginsburg taking her seat on the Supreme Court. At her
confirmation hearings, no member of the Senate Judiciary Committee
scraped enough nerve to ask this radical feminist about her bizarre
published writings, such as her demands that the laws against statutory
rape and prostitution be repealed, that prisons be sex-integrated, that
the age of sexual consent be reduced to age 12.” (Ibid.)

Ann Landers: “The pressure on young people to have sex, and at an
earlier age, is getting stronger and stronger. This is a different era than
when you and I were growing up. The media—TV, radio, movies,
magazines and, yes, newspapers—are much more explicit. Some of the
language startles me, and I’m pretty hard to shock.

The Case for Father Custody

44

“The advent of AIDS has cut down on promiscuity, but the trend is
toward more intimacy and at a younger age. Although I mourn the loss
of innocence, I see no way to turn the clock back.” (Los Angeles Times, 23
July, 1993)

Sen. Daniel Patrick Moynihan: “In 1965, having reached the
conclusion that there would be a dramatic increase in single-parent
families, I reached the further conclusion that this would in turn lead to
a dramatic increase in crime….The inevitable, as we now know, has come
to pass, but here again our response is curiously passive. Crime is a
more or less continuous subject of political pronouncement, and from
time to time it will be at or near the top of opinion polls as a matter of
public concern. But it never gets much further than that. In…words
spoken from the bench, Judge Edwin Torres of the New York State
Supreme Court, Twelfth Judicial District, described how ‘the slaughter of
the innocent marches unabated: subway riders, bodega owners, cab
drivers, babies; in laundromats, at cash machines, on elevators, in
hallways.’ In personal communication, he writes: ‘This numbness, this
near narcoleptic state can diminish the human condition to the level of
infantrymen, who, in protracted campaigns, can eat their battlefield
rations seated on the bodies of the fallen, friend and foe alike. A society
that loses its sense of outrage is doomed to extinction.’ There is no
expectation that this will change, nor any efficacious public insistence
that it do so. The crime level has been normalized.” (The American
Scholar)

NBC Nightly News: “The Proportion of American adults who were
single skyrocketed from 21 percent in 1970 to 41 percent in 1992.” (16
July, 1992)

Dalma Heyn: “They began to fear that pleasure was not available to
them—as though it was there for unmarried women but not for wives.
They perceived the role of wife as a pointed renunciation of pleasure, a
fact for which they didn’t blame anyone.” (The Erotic Silence of the
American Wife, p. 113)

Dalma Heyn: “Connie never told a single one of her friends about
feeling as if she were living in a cathedral rather than in a relationship,
out of shame at seeming a misfit in marriage. Many of them, she learned
later, felt the same way, but had systematically withheld from each other

The Case for Father Custody

45

the truth about their uncertainty and isolation and disorientation, afraid
of confirming their inadequacy or, even more damning, their
unhappiness. They had become complicit in perpetuating the myth of
their success and contentment as wives; colluding, in other words, in
their collective silence about what they really felt and thought and knew.”
(Ibid., p. 96)

Dalma Heyn: “Marriage is, remember, a male institution. Men
created it, and men like it. Men need marriage more than women do and
suffer far more profoundly outside it.” (Playboy, April, 1993)

Judy Mann: “’No matter by which culture a woman is influenced,
she understands the words wild and woman intuitively,’ writes Clarissa
Pinkola Estes. ‘When women hear those words, an old, old memory is
stirred and brought back to life. The memory is of our absolute,
undeniable, and irrevocable kinship with the wild feminine, a
relationship which may have become ghosty from neglect, buried by
overdomestication, outlawed by the surrounding culture, or no longer
understood anymore. We may have forgotten her names, we may not
answer when she calls ours, but in our bones we know her, we yearn
toward her; we know she belongs to us and we to her.’” (The Difference,
p. 214)

Maggie Gallagher: “Research shows that children without fathers
have lower academic performance, more cognitive and intellectual
deficits, increased adjustment problems, and higher risks for
psychosexual development problems. And children from homes in which
one or both parents are missing or frequently absent have higher rates of
delinquent behavior, suicide, and homicide, along with poor academic
performance. Among boys, father absence has been linked to greater
effeminacy, and exaggerated aggressiveness. Girls, on the other hand,
who lose their father to divorce tended to be overly responsive to men
and become sexually active earlier. They married younger, got pregnant
out of wedlock more frequently and divorced or separated from their
eventual husbands more frequently, perpetuating the cycle.” (Enemies of
Eros, p. 114)

Maggie Gallagher: “Although by 1995 criminologists were
congratulating police forces for a modest drop in the crime rate, they
were also warning, in the words, of Princeton’s John Dilulio, ‘this is the

The Case for Father Custody

46

lull before the storm.’ Forty million kids age ten and under are about to
become teenagers, many of them ‘fatherless, godless, and jobless.’…. The
evidence that young men and boys raised without fathers at home are
significantly more likely to become criminals is now overwhelming.
Violent crime continues unabated in large part because the proportion of
young men raised without fathers continues to rise. Within a few years
the boys of the baby boomlet, an astonishing and growing proportion of
whom are growing up without fathers, will reach their crime-prone
years.” (The Abolition of Marriage, pp. 46f.)

Maggie Gallagher: “ Crime and murder rates have jumped for both
black and white young men, but the biggest jump has occurred among
young black men—the same group that experienced the greatest degree
of father absence and least likelihood of marriage.” (Ibid., p. 47)

Hillary Rodham Clinton: “The results of the National Survey of
Children, which followed the lives of a group of seven- to eleven-year-olds
for more than a decade, and other recent studies demonstrate
convincingly that while many adults claim to have benefited from divorce
and single parenthood, most children have not.

“Children living with one parent or in stepfamilies are two to three
times as likely to have emotional and behavioral problems as children
living in two-parent families. Children of single parent families are more
likely to drop out of high school, become pregnant as teenagers, abuse
drugs, behave violently, become entangled with the law….Further, the
rise in divorce and out-of-wedlock births has contributed heavily to the
tragic increase in the number of American children in poverty, currently
one in five.” (It Takes a Village, pp. 313f.)

David Blankenhorn: “Ronald J. Angel and Jacquiline I. Angel
recently completed a careful review of current social science research
findings regarding the impact of father absence on children’s health.
They conclude that ‘the preponderance of evidence suggests that father
absence results in fairly serious emotional and behavioral problems in
children. Children in single-parent families suffer more psychiatric
illness and are at a developmental disadvantage in comparison to
children in two-parent families. These children have more problems at
school, have less self-control, and engage in more delinquent acts than
children with a father present. A mother with no husband may often be

The Case for Father Custody

47

a poor disciplinarian, and her children may seek moral authority from
others. Often that source is their peers, and children who grow up in
the streets are unlikely to be exposed to the best role models. The
evidence also indicates that fathers are important for a girl’s sexual
development and her ability to form relationships with men. Taken as a
whole, then, the research we reviewed indicates that father absence
places both girls and boys at elevated risk of emotional, educational, and
developmental problems.’” (Fatherless America, pp. 255f.)

David Blankenhorn: “The Post cites a study by John Guidubaldi of
Kent State University showing the harmful effects of fatherlessness.
‘Children of divorce are more likely than children in traditional, intact
families to engage in drug abuse, violent behavior, suicide and out-of-
wedlock childbearing.’” (Ibid, p. 258)

Aaron Kipnis: “In the ghettos, an even higher percentage of fathers
are exiled from the home and discouraged from having a presence in the
family by social-welfare laws that threaten reduced aid to families with
fathers. Young men in these communities are increasingly forming
violent gangs. The absent father is one of many social causes of this
phenomenon. Adolescent males inevitably search for some sort of
masculine identity and male community wherever they can find it.

“Drug abuse among adolescent males is epidemic in our culture,
and one factor many adolescent addicts share is an absent father.”
(Knights Without Armor, p. 54)

Patricia Pearson: “In Seattle, a therapist named Michael Thomas
encountered the same gap between his schooling and his on-the-job
experience. ‘My initial work was with a child abuse agency,’ he says.
‘When you start listening to the children’s stories, you start to realize
that there’s an awful lot more violence by women than any of us had
been trained to expect.’…

“‘These men are appeasers,’ says the therapist Michael Thomas,
referring to the battered husbands he counsels in Seattle. ‘They always
back down to keep things calm, to keep the conflict from escalating. In
my experience, the women [in these particular marriages] have a lot of
problems with anger control. They are much more likely to throw things,
they’re more likely to hit or kick when he’s not looking or asleep or
driving. He doesn’t hit back because, number one, he’s conditioned to

The Case for Father Custody

48

believe that you never hit a woman. Two, he’s afraid of losing his kids.
Three, [our society] doesn’t think of violence as mutual—it’s always ‘him’
doing it to ‘her.’ So if he hits back, the attention shifts to him and he
knows that he’ll be up against the wall.” (When She Was Bad, pp. 123,
129)

Patricia Pearson: “Women can operate the system to their
advantage. Donning the feminine mask, they can manipulate the biases
of family and community…in order to set men up. If he tries to leave, or
fight back, a fateful moment comes when she reaches for the phone,
dials 911, and has him arrested on the strength of her word: ‘Officer, he
hit me.’ The tactic is reminiscent of well-to-do late-nineteenth-century
American men having their wives committed to insane asylums—for a
week or forever—solely on the basis of their say-so. Since a women had
been stereotyped as fragile and prone to hysteria, it was possible to
persuade authorities of their insanity. A century later, a confluence of
social forces has created a parallel opportunity, but with the sexes
reversed: Men can be committed to prison on the strength of stereotypes
about them.

“With mounting pressure on North American police forces to
disavow misogynistic attitudes and take the word of a women over a
man, female psychopaths and other hard-core female abusers have an
extremely effective means to up the ante and win the game….The most
common theme among abused men is their tales not of physical anguish
but of dispossession—losing custody of children due to accusations of
physical and sexual abuse, and having criminal records that
permanently shatter their integrity as loving men and decent human
beings.” (Ibid, pp. 142f.)

Patricia Pearson: “Consider such slogans, circulating in the early
1990s on bathroom walls: ’Dead men tell no lies.’ ’Dead men don’t rape!’
‘The way to a man’s heart is through his chest.’ ‘So many men. So little
ammunition.’ The individual man is not relevant; all men serve as
symbolic targets. And this is true along a wide continuum, from
permissibly sexist jokes about men to the applause garnered by women
who kill. The message being conveyed is that women, being blameless,
are entitled to victimize without consequence. It was in that context that
Aileen Wuornos killed, and in that climate of sanctimonious wrath that
she gained her sympathizers. As Candice Skrapec observed in 1993, in

The Case for Father Custody

49

an essay about female serial killers, ‘A woman’s anger and need for
empowerment will be directed at the power-brokers, those she has
experienced as victimizing her. She will seek to punish them for being
men.’ With what result? ‘The victim becomes the victimizer.’” (Ibid., p.
232)

Maggie Gallagher: “[M]arriages in which both partners work full-
time are far more prone to divorce.” (National Review, 26 January, 1998)

Bryce Christensen: “Most researchers now agree that day care
dramatically elevates the risk of infectious disease—especially respiratory
illness and middle-ear infections….[Burton] White pronounced it ‘a total
disaster area, ‘with no feasible way of turning it into a model industry.’”
(Day Care: Child Psychology and Adult Economics, p. 44)

Judith Wallerstein and Sandra Blakeslee: “[W]e did not question
the commonly held assumption that divorce was a short-lived crisis.

“But when we conducted follow-up interviews one year to eighteen
months later we found most families still in crisis. Their wounds were
wide open. Turmoil and distress had not noticeably subsided. Many
adults still felt angry, humiliated, and rejected, and most had not gotten
their lives back together. An unexpectedly large number of children were
on a downward course. Their symptoms were worse than before. Their
behavior at school was worse. Their peer relationships were worse. Our
findings were absolutely contradictory to our expectations.

“This was unwelcome news to a lot of people, and we got angry
letters from therapists, parents, and lawyers saying we were undoubtedly
wrong. They said children are really much better off being released from
an unhappy marriage. Divorce, they said, is a liberating experience.

“But that was not what we were hearing from our families….The
children are not recovering, I said. The adults have not settled their
problems….We also found, in this five-year follow-up, that the majority of
children still hoped that their parents would reconcile….After the first
five years they were intensely angry at their parents for giving priority to
adult needs rather than to their needs….At the five-year mark, the
majority of adults felt they were better off, but a surprisingly large
number did not. Half the men and two-thirds of the women were more
content with the quality of their lives. The rest, however, were either

The Case for Father Custody

50

stalled or felt more troubled and unhappy than they had during the
marriage. (Second Chances, pp. xvff.)

Judith Wallerstein and Sandra Blakeslee: “In our study, about 10
percent of the children had poor relationships with both parents during
the marriage. This number jumped to a shocking 35 percent of children
at the ten-year mark. These children were essentially unparented in the
postdivorce decade. And in fact many of them were called upon to take
care of their parents.” (Ibid., p. 200)

Judith Wallerstein and Sandra Blakeslee: “ A quarter of the
mothers and a fifth of the fathers have not gotten their lives back on
track a full ten years after the divorce.” (Ibid., p. 202)

Judith Wallerstein and Sandra Blakeslee: “The years after divorce,
close to one-half of the boys, who are now between the ages of nineteen
and twenty-nine, are unhappy and lonely and have had few, if any,
lasting relationships with young women.” (Ibid., p. 67)

Judith Wallerstein and Sandra Blakeslee: “In this study, however,
almost half of the children entered adulthood as worried,
underachieving, self-deprecating, and sometimes angry young men and
women….Although boys had a harder time over the years than girls,
suffering a wide range of difficulties in school achievements, peer
relationships, and handling of aggression, this disparity in overall
adjustment eventually dissipated. As the young women stood at the
developmental threshold of young adulthood, when it was time to seek
commitment with a young man, many found themselves struggling with
anxiety and guilt. This sudden shock, which I describe as a sleeper
effect, led to many maladaptive pathways, including multiple
relationships and impulsive marriages that ended in early divorce.” (Ibid.,
p. 299)

Lynne Segal: “Virginia Woolf, Vera Brittain and many other
feminists and pacifists recalling those days of war, were well aware that
many women loved the war. They had excellent reasons for loving it: it
liberated many women for the first time from the isolation and stifling
shackles of the home.” (Is The Future Female?, p. 171)

Peter G. Filene: “In public and in private, ‘advanced’ women
attacked the conventional family as a kind of slavery, more subtle though

The Case for Father Custody

51

no less oppressive than the bondage of blacks. Of course, the chains
were not iron, but economic or psychological. And they were put on by
choice rather than by birth. But they were chains nevertheless.
According to feminists, the typical wife sacrificed her creative talents, her
legal rights, and her personality either to the tedious rounds of child care
and housework or, if she belonged to the privileged class, to the
‘parasitism’ of idle leisure. Whether in gingham or taffeta, marriage
amounted to subjection—love and honor, perhaps, but mostly her
obedience and his power. A half century after the Emancipation
Proclamation, said the feminists, one-half of the American people
remained unemancipated.” (Him/Her/Self, p. 47)

Wini Breines: “Finally, we shall see that it was precisely the boys
and young men who rejected the respectable route who were sexually
attractive to many young, white, middle-class girls of the late 50s and
60s.” (Young, White and Miserable, p. 40)

Barbara Ehrenreich: “[F]or women as well as men, sex is a
fundamentally lawless creature, not easily confined to a cage.” (Dust
wrapper of Dalma Heyn’s Erotic Silence of the American Wife)

David Bakan: “A female student in one of my classes once openly
boasted to the class about how effectively she was raising her child born
out of wedlock. Another female student deliberately planned to have,
and had, a child out of wedlock. She said that she wanted a child but
did not want a husband. Having a child, she said, was her destiny; but
having a husband was not.” (And They Took Themselves Wives, p. 4)

Arthur Evans: “Our hope in the midst of the present global crisis is
the construction of foundations for a post-patriarchal civilization. One of
the most important examples is the rise of the modern women’s
liberation movement. For some time now, feminist women have been in
the forefront of challenging patriarchal attitudes and practices in regard
to sex roles….

“Another promising sign is the gay liberation movement. At their
best, lesbians and gay men have dramatically challenged the sexist role-
playing that is at the very heart of the patriarchal psychosis and have
succeeded in making an immense improvement in the quality of life for
many gay people.” (The God of Ecstasy, pp. 182f.)

The Case for Father Custody

52

Sandra Schneiders: “But once she has begun to see, begun the
critical process of analysis, she will necessarily gradually be
overwhelmed by the extent, the depth, and the violence of the
institutional church’s rejection and oppression of women. This
precipitates the inward crisis which the feminist Catholic inevitably
faces: a deep, abiding, emotionally draining anger that, depending on her
personality, might run the gamut from towering rage to chronic
depression.” (Beyond Patching, p. 97)

Riane Eisler: “Furthermore, by social convention, the vast majority
of divorces were filed by women.” (Dissolution, p. 43)

Dr. Joyce Brothers: “American husbands are frequently more
satisfied with their marriages than are their wives.” (Los Angeles Times, 2
February, 1993)

Carol Cassell, Executive Director of the Institute for Sexuality
Education and Equity and first Director of Education of Planned
Parenthood: “The best sex takes place with two people who want to rip
each other’s jeans off. Do not give young people a double standard
message. It is not normal to teach them to say ‘no’ when they want to
say ‘yes.’” (Quoted in National Monitor of Education, February, 1990)

Henrietta Furth, German feminist: “There has never yet been a time
when motherhood was a life-filling vocation.” (Quoted in Katherine
Anthony, Feminism in Germany and Scandinavia, p. 197)

Editors of Ms.: “Sexuality is the area of our lives where the power
balance has changed the most—and is likely to stay changed.” (July,
1986)

Naomi Wolf: “Whether it is ready or not, ‘society’ no longer has the
power to keep women in their place.” (Fire with Fire, p. 52)

Naomi Wolf: “In most women, the original power feminist, with her
brazen will intact, is not lost.” (Ibid, p. 318)

Linda Bowles: “It isn’t even close, the most abused, vilified, and
sexually harassed Americans are white, heterosexual males. I don’t
know why they put up with it—and I wish they wouldn’t.” (Liberator,
July, 1993)

The Case for Father Custody

53

Joycelyn Elders, former Surgeon-General: “Every girl should take a
condom in her purse when she goes out on a date.” (CBS’ 60 Minutes,
quoted in Human Events, August 28, 1993)

Dale Carlson: “I have heard many girls and women say that coming
upon the ideas of the women’s movement is like walking out of a small,
dark room into the sun. To realize that other women feel constricted by
the roles normally given to women, to know that women everywhere are
at last demanding to choose their destinies instead of being handed the
limiting roles of sex object, goddess (not much room to move on top of a
pedestal), mother, wife, dependent servant, to understand that it’s not
just you, but all women, who are tired of feeling that it’s a handicap to be
born female—to be aware of these things brings an incredible measure of
relief.” (Girls Are Equal Too, p. 140)

Reuters dispatch: “[Shere Hite] says the ‘holy family’ model of
Jesus, Mary and Joseph is ‘an essentially repressive one, teaching
authoritarian psychological patterns and a belief in the unchanging
rightness of male power.’ Hite argues that a family can be made up of
any combination of people, heterosexual or homosexual, who share their
lives in an intimate way.” (Feb, 1994)

American Home Economics Association: “To help keep the concept
of the family in step with the reality, the association has come up with a
new definition of the family: ‘Two or more persons who share resources,
share responsibility for decisions, share values and goals and have
commitment to one another over time.’” (Los Angeles Times, 20 July,
1979)

Helen Colton: “Marriage would have to guarantee a woman that she
would retain the same autonomy of her personality that she had as a
single woman. A legal reason for divorce could be: Deprivation of
autonomy of personality. (Sex After the Sexual Revolution, p. 86)

Senator Daniel Moynihan: “By 1983 the poverty rate reached its
highest level in 18 years….The principal correlate had been the change in
family structure, the rise of the female-headed household.” (Family and
Nation, p. 95)

National Association of Elementary School Principals: “One-parent
children, on the whole, show lower achievement in school than their two-

The Case for Father Custody

54

parent peers….Among all two-parent children, 30 percent were ranked as
high achievers, compared with only 1 percent of one-parent children. At
the other end of the scale, the situation is reversed. Only 2 percent of
two-parent children were low achievers—while fully 40 percent of one-
parent children fell in that category….There were more clinic visits
among one-parent students, and their absence rate runs far higher than
for students with two parents, with one-parent students losing about 8
days more over the course of a year.

“One-parent students were consistently more likely to be late,
truant, and subject to disciplinary action by every criterion we examined,
and at both the elementary and secondary levels….One parent children
were more than twice as likely as two-parent children to give up on
school altogether.” (The Most Significant Minority: One-Parent Children
in the Schools; quoted in Moynihan, Family and Nation, pp.92f.)

Brae Canlen: “Hundreds of women from around the country—many
of them white-collar wives who say they were also shafted by the court
system—have written sympathetic letters to Betty [Broderick]. Some of
them confide their own secret fantasies of killing their ex-husbands.

“A year before the murders, Betty wrote in her diary, ‘If this is the
way domestic disputes are settled in the courts, is there any wonder
there are so many murders? I am desperate. What is a nice girl to do?’”
(“No More Mrs. Nice Guy,” California Lawyer, April, 1994; Betty
Broderick shot and killed her ex-husband and his wife.)

Naomi Wolf: “The fathers’ departure led directly to the girls’ often
shaky sense of sexual self-esteem. The boys lost their role models, but
the loving parent of the opposite sex was still there to respond to them.
Girls kept their role models, but just when the girls needed their fathers
to be around to admire their emerging sexual identity from a safe
distance—to be the dependable male figures upon whom they could
innocently practice growing up—the fathers vanished.” (Promiscuities, p.
19)

Eva Keuls: “The Athenian preoccupation with legendary tales of
wives murdering their husbands was nothing short of obsessive….In vase
paintings Clytemnestra frequently appears running with an ax toward a
closed door….The theme of the murderous Danaids was one of the most,

The Case for Father Custody

55

perhaps the most, widely dramatized motifs in Greek culture.” (The Reign
of the Phallus, p. 337)

Wini Breines: “Children were more important to women than
husbands. A strikingly unromantic notion of marriage characterized
women’s attitudes. [Elaine Tyler] May points out that in her data, and in
other studies done at the time [1950s], the women were ‘much more
likely to express their desire for children than their eagerness for
marriage (a much higher proportion associated pleasure, love, and joy
with having children than with getting married.’” (Young, White and
Miserable, p. 54)

Rickie Solinger: “A 1958 study of residents in the Los Angeles
Florence Crittenton Home [for unwed mothers] found ‘dramatic evidence
of severe emotional deprivation. Absent relationships with fathers
appeared as a rather routine finding. In the Draw-A-Person Test almost
all depicted the male parent as faceless with detached feet.” (Wake Up,
Little Susie, p. 91)

Shere Hite: “How traditional is the family as we know it? Since it is
only about three thousand years old, the non-patriarchal families that
preceded it may in fact have more right to be called ‘traditional’ families.

“It is as if we had no historical memory; as we have seen, the two-
gender family has not always been the norm—mother-child societies were
in existence before patriarchy, and now, an extremely large number of
families are mother-child families in the West.

“Twentieth century Polynesian families, as documented by
Margaret Mead, were found not to be at all like the nuclear family. There
was little concept of ‘private ownership’ of children: children were cared
for by the entire society.” (The Hite Report on the Family, p. 359)

Lynette Triere: “It is no wonder that many unhappily married
women mention a similar recurring wish: They wish their husband would
die. In saying this, I don’t mean to be lurid. It simply shows the depth of
frustration for many of them.” (Learning to Leave, p. 73)

Lynette Triere: “To be frank, money is a woman’s ticket to freedom.”
(Ibid., p. 167)

The Case for Father Custody

56

Juliet Mitchell: “The family as it exists at present is, in fact,
incompatible with the equality of the sexes….Couples living together or
not living together, long-term unions with children, single parents
bringing up children, children socialized by conventional rather than
biological parents, extended kin groups, etc.—all these could be
encompassed in a range of institutions which matched the free invention
and variety of men and women.” (“Women: The Longest Revolution” in
Betty and Theodore Roszak, Masculine /Feminine: Readings in Sexual
Mythology and the Liberation of Women, pp. 172f.)

Miriam Schneir: “To move outside the reformist realm and try to
effect fundamental changes in the structure of existing institutions,
principally the family, is the dangerous yet exciting mission that today’s
radical feminists have undertaken.” (Feminism, p. xix)

Barbara Ehrenreich, Elizabeth Hess and Gloria Jacobs:
“Independence, even in straitened and penurious forms, still offers more
sexual freedom than affluence gained through marriage and dependence
on one man.” (Re-Making Love, p. 196)

Stephanie Coontz: “To handle social obligations and
interdependency in the 21st century, we must abandon any illusion that
we can or should revive some largely mythical traditional family. We
need to invent new family traditions and find ways of reviving older
community ones, not wallow in nostalgia for the past or heap contempt
on people whose family values do not live up to ours.” (The Way We Never
Were, p. 278)

Marie Enckendorff: “If ever there was a first and individual woman
who…went voluntarily to the man and said: ‘Protect me from the enemy
and from hunger and let me believe in your gods, and I will serve you,
bear your children, and you shall be my master.’—If that woman ever
existed, who, out of fear of life and its inward and outward experiences,
was glad to give herself, body and soul, to a fellow-creature, and
bequeathed this position to her sex—she was in truth the mother of
sin….The only ethical course for woman—also for her as a sex being—is
the struggle for an independent human personality.” (Quoted in
Katherine Anthony, Feminism in Germany and Scandinavia, pp. 248ff.)

Betty Friedan: “The basis of women’s empowerment is economic—
that’s what’s in danger now.” (Newsweek, 4 September, 1995)

The Case for Father Custody

57

Elizabeth Cady Stanton: “The true enemy of woman skulks behind
the altar. The Bible is not the word of God. The Bible is the act of men
written to keep women subordinate [and] written out of his love of
domination.” (Quoted in Los Angeles Times, 1 August, 1988)

Lynette Triere: “I came home with my ride who drives a little VW.
And we came around the corner, and Rod’s car was gone. I started
screaming at the top of my lungs—‘I’m free…I’m free!’ My friend had
never seen me act that way before, and he almost had an accident in
front of the house, with me screaming and waving my arms. Then I
stopped and looked at him and said very clearly, ‘I’m OK now,’ and he
laughed. He knew what I’d been going through.

“I don’t know an adjective to describe the emotion I felt. I really—
for the first time in my life—felt free….I went in the house and I
remember that happiness. I remember I felt like jumping up and down,
and screaming and yelling, but I don’t think I really did….At some point
soon after leaving, the realization hits—I am free!…And as Beverly
describes it, the feeling is wonderful. The sense of freedom regained is
probably the most euphoric sensation a human being can experience.”
(Learning to Leave, p. 230)

Ira Reiss: “As I have said many times, to build pluralism we must
firmly root out the narrow thinking about sex that exists in all of our
basic institutions: family, political, economic, religious, and educational.
We need to change our basic social institutional structure.” (An End to
Shame, p. 232)

Lord Raglan: “We may conclude by briefly considering whether
what is described as marriage among the more primitive peoples has any
claim to be considered as a permanent union. Among many savages
there is no marriage ceremony whatever, and in many others the
ceremony is of the simplest character, in which, as still in Scotland, the
parties have merely to announce their union. Among some of the North
American tribes unions are so temporary and informal that what some
writers entitle marriage others describe as prostitution. In Persia it is
still legal to contract a marriage for one day. It would be easy to adduce
ample evidence to show that among the more primitive races the union of
the sexes, whether we dignify it with the title of marriage or not, is in
general anything but sacred and indissoluble.” (Jocasta’s Crime, p. 28)

The Case for Father Custody

58

Helen Colton: “No wonder that as women are freed financially,
maternally, and sexually through having paid jobs, fewer children, and
sexual equality, more of them declare their disinterest in being married.
Let man live through the ignominy of putting in a sixteen- to eighteen-
hour workday and then having to come to another human being for his
sustenance for food, shelter, clothing, and pocket money, and he may
begin to get some small idea of the rage women are feeling at the
indignity of the marriage dole.” (Sex After the Sexual Revolution, p. 86)

Betty Friedan: “But she still feels ‘lazy, neglectful, haunted by guilt
feelings’ because she doesn’t have enough work to do….It was not that
too much was asked of them but too little…. Society asks so little of
women….I noticed that when these men were saddled with a domestic
chore, they polished it off in much less time than it seemed to take their
wives.” (The Feminine Mystique, pp. 213, 238, 252)

Helen Colton: “As sex is separated from procreation, as women are
freed from the bread-and-butter arrangement marriage is now for so
many, as we have fewer children needing the protection of legally married
parents, we may find ourselves caring less about a couple’s pairing
arrangements than we do about their right to pleasure. Increasingly, we
will be living the philosophy of existence which makes hedonism (pursuit
of pleasure) acceptable.” (Sex After the Sexual Revolution, p. 92)

Mary Daly: “Feminism has a unique potential for providing the
insight needed to undercut the prevailing moral ideology.” (Beyond God
the Father, p. 102)

Anne Wilson Schaef: “…I presented some of this material to a group
of women seminary students. They in turn became furious with me.
They did not like what I was saying at all! ‘For centuries,’ they said,’
women have focused on primary relationships with men in order to
establish identity and gain validation. We have given all of our energy to
maintaining these relationships and none to taking care of our own
intellectual and creative needs. We want this to stop! We want to start
paying attention to our selves and our work—and we don’t want to be
told that we are “selling out” to the White Male System!’” (Women’s
Reality, p. 110)

Donna Mungen: “Despite the immediate mental anguish and
strained relationships, many noncustodial mothers believe their choice

The Case for Father Custody

59

helped contribute to the long-term well-being of their children, and to the
improvement of their own lives.” (Ms., February, 1986)

Bruce Thornton: “Then we liberated Eros. We weakened those
traditional social restraints as archaic, repressive impediments to the
marriage of true hearts and minds. We dismissed them as puritanical
inhibitions stifling the expression of our authentic selves. Guilt and
shame were discarded as hurtful and hypocritical; no fault divorce
reduced marriage to a lifestyle choice as changeable as a car or a job;
reason was dismissed as the instrument of repression and neurosis. The
result of this novel experiment? Look around you—venereal plagues,
illegitimacy, weakening of the nuclear family, debasement of women,
vulgarization of sex in popular culture, chronic dissatisfaction with our
sexual identities—all testify to the costs of slighting Eros’ dark power. A
modern-day Medea drowns her two children because her boyfriend
doesn’t want them; a kindergarten beauty queen is raped and murdered;
countless women are stalked and butchered by estranged and deranged
boyfriends and spouses. We search everywhere for the answer except in
the nature of eros itself and its potential for madness and violence. (Los
Angeles Times, 14 Feb, 1997)

Linda Hirshman: “They force women into marriage with social
pressures such as the withdrawal of welfare.” Los Angeles Times, 25
September, 1996)

Betty Friedan: “Perhaps it is the least understood fact of American
political life: the enormous buried violence of women in this country
today.” (It Changed My Life, p. 126)

Naomi Wolf: “Many women of our mothers’ generation wrote
critically about having been female in the shadow of the repressive
hypocrisy of the fifties, and of ‘finding themselves’ by casting off that
era’s inhibitions.” (Promiscuities, p. xix)

Janet Harris: “The chief difference between the viewpoints of black
and white women, another student explained, is that black women “have
not been dominated by black males.” The black woman is the dominant
figure in the home. She finds it easier to make a living, for she can
always be a domestic, although her earnings are lower than white
females and black males. (A Single Standard, p. 130)

The Case for Father Custody

60

Gustave Flaubert: “’Everything one invents is true, you may be sure
of that,’ wrote Flaubert to his mistress Louise Colet, while in the midst
of writing his first and most famous novel. ‘My poor Bovary, without a
doubt, is suffering and weeping at this very instant in twenty villages of
France.’” (Quoted in Dalma Heyn, The Erotic Silence of the American Wife,
p. 13)

Rosie Jackson: “We have to try to undo the very mental processes
that make us fall only too readily into maternal and care-taking
positions. We (women as much as men) have to stop keeping woman in
the position of the Mother (to adults as well as children) and to resist the
fantasy of the Maternal which, as women, we are made to carry.”
(Mothers Who Leave, p. 284)

W. L. George: “The ultimate aim of feminism with regard to
marriage is the practical suppression of marriage and the institution of
free alliance.” (“Feminist Intentions,” Atlantic Monthly, vol. 2, No. 6;
quoted in V. F. Calverton, The Bankruptcy of Marriage, p. 293)

Monica Sjöö and Barbara Mor: “Only when women give up our
sexual autonomy and our right to be independent and creative, only
when we give up ourselves and accept patriarchal male definitions and
‘femininity’ as passive, negative and receptive—only then will we be
treated humanely.” (The Great Cosmic Mother, p. 196)

Merlin Stone: “Within the very structure of the contemporary male
religions are the laws and attitudes originally designed to annihilate the
female religions, female sexual autonomy and matrilineal descent. (When
God Was a Woman, p. 228)

Riane Eisler: “As Ehrenreich, Hess and Jacobs repeatedly note,
what radically changed—and thus both directly and indirectly impacted
the sexual relations between women and men—was that women at first
tentatively, and then more determinedly, began to reclaim their own
sexuality. And central to this was the reclamation of women’s right to
sexual pleasure—a reclamation that came hand in hand with women’s
reclamation of at least some measure of economic and political power.
(Sacred Pleasure, p. 282)

Irwin Garfinkel and Sara McLanahan: “Moore and Burt have
estimated that nearly 60 percent of all women on welfare in 1975 had

The Case for Father Custody

61

been teenage mothers. Early childbirth is associated with lower
education and higher fertility, both of which limit the development of
skills and relevant experience and reduce earnings capacity.” (Single
Mothers and their Children, p. 23)

Irwin Garfinkel and Sara McLanahan: “Fairly good evidence
indicates that girls who grow up in families headed by single women are
more likely to become single parents themselves.” (Ibid., p. 167)

Lillian Faderman: “But they [lesbians] all agree that men have
waged constant battle against women, committed atrocities or at best
injustices against them, reduced them to grown-up children, and…a
feminist ought not to sleep in the enemy camp.” (Surpassing the Love of
Men, p. 413)

Robert Briffault: “Wherever individual women enjoy, in a cultured
society, a position of power, they avail themselves of their independence
to exercise sexual liberty.” (The Mothers, abridged by G. R. Taylor, p. 386)

Ira Reiss: “As the discussion proceeded, an American female college
student who was spending the year in Sweden stood up and said, ‘I find
this discussion very upsetting! I think you have all lost sight of the value
of saving sexual intercourse for marriage. Marriage is the proper place
for starting sexual intercourse. It’s not a matter of whether you are
fourteen, sixteen, or any other age—it’s a matter of being moral and
waiting until you’re married!’

“The Swedish parents were stunned into silence for a few moments.
Swedes are not generally as confrontational or argumentative as
Americans. Then one Swedish mother asked the American student, ‘Do
you know that in our country most women do not marry until they are
over twenty-five years old? Are you proposing that our young women
wait all those years for their first sexual intercourse?’ The student
responded, ‘Yes, that is exactly what I am saying. Marriage is the only
proper setting for sexual intercourse!’ I thought to myself: ‘Okay! Now
we’ll see some real verbal fireworks.’ But the Swedish mother just looked
at the American student, paused for a moment, and then calmly said:
‘How Quaint!’” (An End to Shame, p. 62)

Ira Reiss: “For lesbians the broader societal influence was visible in
the fusion for many women of lesbian identity with feminism. Sisterhood

The Case for Father Custody

62

was often more important than erotic pleasures, and the bond to women
and the freedom from men was primary. Lesbianism, in this sense,
developed the ‘male-free’ potential of women.” (Ibid., p. 102)

Harriet Blacker Algrant: “Sexually, and in every other way, women
were forced to become what men wanted them to be. Today’s feminist is
saying goodbye to all that! She wants to be free ‘of the masochism which
has so long characterized women of the western world.’ For now,
however, if women can only respect and enjoy their bodies the way men
do theirs, they’ll have truly come ‘a long way, baby.’…A beginning is to
understand what their sexuality is all about. Ms. Seaman puts forth the
scientific and anthropologic evidence that women have an insatiable sex
drive which has been deliberately curbed in order to build a stable
society. It may well be, according to Dr. Mary Jane Sherfey, that the
nymphomaniac may actually be the most normal and natural of
women!…Single women have a happier and richer sex life than married
women!…The economic liberation of women can only, therefore, make for
better sex, for with economic independence, women will become freer to
marry for love.” (Publisher’s cover letter for Barbara Seaman’s Free and
Female)

Charlene Spretnak: “Patriarchy is not ‘natural’; it is a cultural
choice.” (Women Respond to the Men’s Movement, ed. Leigh Hagan, p.
175)

Marilyn French: “Most basic of all is the power over one’s own
body—the right to be free of physical abuse, to control one’s own
sexuality, to marry when and whom one chooses, or not to marry, to
control one’s own reproduction, to have rights over one’s own children,
and to divorce at will….The great good upheld by this book is pleasure.”
(Beyond Power, pp. 125, 23)

Stephanie Coontz: “University of Chicago researcher William Julius
Wilson estimates that for every one hundred black women 20-24 in
1980, there were only 45 employed black men of the same age.”(The Way
We Never Were, p. 251)

Lorraine Dusky: “When divorce was rare, English common law
automatically gave the children to the father.” (Still Unequal, p. 336)

The Case for Father Custody

63

Stephanie Coontz: “A national survey conducted in 1989 found that
36 percent of single women polled had seriously considered raising a
child on their own.” (The Way We Never Were, p. 186)

Phyllis Schlafly: “When a woman has a baby and a career, the
husband ranks third on her scale of priorities, and a poor third, at that,
because she’s simply too exhausted for anything else even if she has any
extra time, which she usually doesn’t.

“The lifestyle sections of newspapers have had many articles in
recent months about how men in their 20s and 30s are rejecting or
avoiding marriage. Is it any wonder? What man wants to risk a
financial/emotional commitment, buy a ring and assume a mortgage on
a house, when he will rank only #3 in the heart of the woman he loves?”
(Phyllis Schlafly Report, May, 1985)

Lynn Segal: “The turning point in the adoption of this new feminist
analysis of sexuality in Britain was when the Birmingham National
Women’s Liberation Conference in 1978 passed (against such fierce
opposition that it terminated all future national conferences) the motion
to make ‘the right to define our sexuality the over-riding demand of the
women’s movement, preceding all other demands.’ Men’s sexual
domination of women, which prevented the emergence of women’s self-
defined sexuality, was now being formally accepted as the pivot of
women’s oppression.” (Is the Future Female?, p. 85)

Jenny Teichman: “The father also had a right of custody which was
absolute as against the mother. Any action whereby a father attempted
to divest himself of the custody of his legitimate children in order to give
custody to the mother was void as contrary to public policy. It was not
until 1873 that this doctrine of the absolute custody rights of the father
was formally abandoned.” (Illegitimacy, p. 41)

Maggie Gallagher: “The evidence is now overwhelming that the
collapse of marriage is creating a whole generation of children less
happy, less physically and mentally healthy, less equipped to deal with
life or to produce at work, and more dangerous to themselves and others.
This evidence comes not from isolated studies but from hundreds of
studies subsequently surveyed, critiqued, compared, and summarized by
other scholars.” (The Abolition of Marriage, p. 34)

The Case for Father Custody

64

Leontine Young: “The great majority of unmarried mothers come
from homes dominated by the mother.” (Out of Wedlock, p. 41)

George Bernard Shaw: “My own experience of discussing this
question leads me to believe that the one point on which all women are
in furious secret rebellion against the existing law is the saddling of the
right to a child with the obligation to become the servant of a man.”
(Preface to Getting Married; Prefaces, p. 15.)

Black mother describing black father: “I don’t need that man.”
(Brenda Scott, Children No More, p. 158)

Maggie Gallagher: “Demographers estimate that up to 65 percent of
all new marriages now fail.” (Citing Teresa Castro Martin and Larry
Bumpass, “Recent Trends in Marital Disruption,” Demography, 26
(1989): 37-51; The Abolition of Marriage, p. 5)

Constance Ahrons: “Today, record numbers of women have options
for the first time in their lives. One enormous option is to leave a
marriage that doesn’t meet their needs. As we have previously seen, two-
thirds to three-quarters of divorces in Western society are initiated by
women. (The Good Divorce, p. 35.)

Bishop Spong: “Little did people realize what a taste of economic
power would do to women’s yearnings for independence.” (Living In Sin?,
p. 59)

Judy Mann: “In recent years, much of the anti-feminist drumbeat
has been the attempt to regulate women’s reproductive freedom…
Somewhere in adolescence, our daughters are silenced….They become
uncomplaining and compliant. They learn to wait. Carol Gilligan and
her associates describe how girls drive their perceptions of reality
underground. The work of these researchers evokes a powerful image of
a turbulent subterranean river in women’s psyches while their surface
behavior adapts to the social imperatives to ‘be nice’ and not to be ‘rude’
or ‘disruptive.’” (The Difference, pp. 12f.)

The Case for Father Custody

65

IINNDDEEXX

Abigail van Buren 55

abolishing prostitution 172

AFDC 119

Allred, Gloria 27

Angel in the House 48

Arendell, Terry 17

Asherah 95

assets of the marriage 26

Bacchae 222

Backup System 116

bargaining power 125, 153

Bettelheim, Bruno 82

Bhutto, Benazir, former Prime Minister of Pakistan

 317

Biller, Henry 18

Birmingham National Women’s Liberation

Conference 79

black females, superiority of 128

Blankenhorn, David 42, 194

Book of Common Prayer 38

Boulding, Elise 82

Boyle, Fr. Gregory 330

bribing women to behave themselves, 153

Briffault’s Law 13, 33, 46, 60, 76, 92, 119

Brothers, Dr. Joyce 129, 296

Brown, Joan 205

casual sexual adventures 334

Cheating on spouses, now an equal-opportunity sport

 342

child abuse mostly committed by mothers 166

child support 171

childhood 2

Chopin, Kate 336

Christian Gnosticism 97

civilization, artificiality of 10

Civilization, built on female chastity 126

Civilized society, a man’s world 358

Clark, Marcia 57, 145, 336

classificatory system 115

Columbus 173

coming white underclass 94

compulsory heterosexuality 81

Confucius 51

confusion of authority and power 338

Coontz, Stephanie 130, 171

Cosmopolitan 25

Courtwright, David 147, 196

couvade 83

custody, mother 18

Daddy’s Little Parcel 282

Dash, Leon 4, 242

Deadbeat Dad 12, 346

Descriptive System 116

Diner, Helen 96

Dionysus 65

divorce in mid 19
th

 century 152

Doll’s House 153

double standard 121, 143, 341, 359

double standard increases the number of prostitutes

 339

Durant, Will and Ariel 138

Ehrenreich, Hess and Jacobs 36, 52, 64, 126

Eisler, Riane 52, 59, 96, 98, 192

El Saadawi 224

Elders, Joycelyn 144

enforced virginity 284

enormous potential counterforce 100, 120

Evans, Arthur 97, 180

exogamy 82, 184

Faderman, Lillian 81

Faludi, Susan 24, 347

fatherhood, a social invention 2

fatherless children 16

fatherless homes, pathology of 11

fathers more responsible 152

Feldman, Sandra 239

female headed households 11

female kinship system 8, 32, 179

female sexual disloyalty 105

feminine mystique 76, 83, 84

Feminine Mystique 153

Finkelhor, David 167

first law of matriarchy 19

Fisher, Helen 163

Fiske, John 2

Forehand, Rex 31

free and joyous love 76, 141

free love, 97

French, Marilyn 153

Freud, Sigmund 68, 244

Freud’s question What does a woman want? 155

Friedan, Betty 33, 37, 45, 48, 68, 69, 83

Fugitive Slave Law 347

Gallagher, Maggie 145, 166, 216, 236

The Case for Father Custody

1

Gates, Daryl 195

Gelles, Richard 166

Gelles, Richard and Murray Straus 51

Gilder, George 42, 44, 240

Goldberg, Steven 6, 50

Golden Bough 99

Hamburg, David 158

Harris, Janet 299

Hartman, David 29

Harvey, Brett 177

Hawthorne’s Scarlet Letter 105

Hayward, Frederic 346

Heard, Gerald 180

Heilbrun, Carolyn 68

hero, an inevitable development 310

Hewlett, Sylvia 164, 351

Heyn, Dalma 53, 64

Hite, Shere 38

Hoggett, Brenda 21, 148, 209, 294

Horn, Wade 57

hypergamy 51, 202, 319

Ibsen, Henrik 137

idolatry 113

increasingly younger criminals 159

Jacobs, Harriet 190

Jamieson, Kathleen Hall 78

Janus, Sam 23

Joint Custody, not a cure 157

judicial weakness of character 217

kept woman 60

Killing the King 96

Koedt, Anne 20

Kurgans, or Indo-Europeans 223

Landers, Ann 340, 342

Lee, Madeline 43

legal shell of a marriage 357

Legitimacy Principle 20, 54, 240

Lerner, Gerda 54, 156, 220

Liberator 301

loyalty of wives 8

male, greater vulnerability of the 133

Mann, Judy 6, 92

Mansbridge, Jane 54

marriage contract 28

marriage is an economic institution, 140

masks 45, 47, 52, 176

matriarchy 6, 98

Mead, Margaret 163

mentors for fatherless boys 345

Messalianism 97

Miles, Rosalind 88

Mill, John Stuart 19

Miller, Stuart 150

Mitchell, Brian 49

Mommy and I are one 227

Money Card 32

Mother Goddesses 88

Moynihan 10, 136

Mulder, Thomas 55, 57

Murray 173

Mutilated Beggar 18, 47

naturalness of female kinship system. 4

Navy study reveals that 65% of enlisted women

become pregnant on sea duty 160

Nayo, Lydia 277

Nehru 172

Neoteny 194

Noland, Robert 4, 10, 47, 73, 89, 173

Novello, Antonia 5

paidomorphy 194

patriarchal revolution 247

patriarchal system, the greatest of all human creations

 102

patriarchy 6

patriarchy, benefits to women 301

Pirani, Alix 37

Pollitt, Katha 175

Pope John Paul II 292

Popenoe, David 18, 70, 190, 331

Promiscuity Principle 161, 316

putting sex to work 100

Raglan, Lord 47

raising of men’s consciousness. 157

Reed, Evelyn 36, 186, 221

Reiss, Ira 167

Rich, Adrienne 45, 335

Richmond-Abbott, Marie 342

Rivers, W. H. R. 189

Rothman, Barbara 115

Russell, Diana 167

Sand, George 149

Sanger, Margaret 204

Satin, Joseph 70

Schlafly, Phyllis 48

Seaman, Barbara 38, 64, 133

Seri Indians 189

sexual law-and-order 112

sexual loyalty 121

sexual revolution 40

Shalala, Donna 169, 348

Shaw, George Bernard 118

Sherfey 79, 112, 308

Sjöö and Mor 19, 82, 83

Smith, Lynn 17

Spong, Bishop 38, 40, 41, 42, 86, 89, 92, 94, 100, 101

Steinem, Gloria 43, 46, 56, 313

The Case for Father Custody

2

Stokes, Gail 162

Stone, Merlin 355

Sumner, William Graham 310

Thatcher, Margaret 211

this all? 147

Tocqueville, Alexis 105

Toffler, Col. Patrick 48

Triere, Lynette 31, 58, 253, 255

troth, giving versus pledging 38, 284

Tucker, William 42

underclass 161

Vanzi, Max 158

Vico, Giambatista 309

wall 114

Wallerstein, Judith 91, 104, 151, 344

War Against Patriarchy 126

war between the two kinship systems 357

Ward, Janie Victoria 130

Washington, D.C 233

Weitzman, Lenore 314, 354

White House Conference on Families 60

white males have all the stuff 287

Whitehead, Barbara Dafoe 71, 73

Williams, Walter 233

Wolf, Naomi 9

woman as a moral minor 214

women’s bargaining power 40, 41

women’s divorce-proneness 108

Women’s hatred of patriarchy 92

women’s sexual loyalty 94

women’s sexual revolution, made possible by

women’s economic independence 127

world historic defeat of the female sex 135

Yos, Nancy 235

Young, Leontine 293

The Case for Father Custody

1

[Dust wrapper]

A human baby is the world’s most helpless creature, the product of
what evolutionists call fetalization, being born at an earlier stage of life
than its ancestors. (The dog is the fetalization of the wolf; man is the
fetalization of the ape.) It has to be born “prematurely” because the
primary organ of human evolution, the brain, has become so large that
the baby could not otherwise pass through the mother’s birth canal.
Instead of growing to greater self-sufficiency in the womb, the baby must
depend on stable arrangements in the outside world if it is to be cared for
properly and lovingly, to be secure, educable, playful, exploratory,
curious about the world he will live in. The baby requires two parents,
not just one. It needs a father and a society which will guarantee the
stability and permanence of the father’s role.

The strongest biological bond is that between the mother and the
offspring. Judges assume that this justifies mother custody in the event
of divorce—that the strongest biological link in the family needs further
strengthening. What needs strengthening is the weakest link, the
father’s role. Society is not obligated to create motherhood; it is obligated
to create fatherhood and to support it. This is why society exists.

Our society fails to guarantee this support. We have a thirty
percent illegitimacy rate and a sixty (no longer fifty) percent divorce rate
with virtually automatic mother custody.

A judge may try a divorce case in the morning and place the
children in the mother’s custody. He may try a criminal case in the
afternoon and send a man to prison for robbing a liquor store. The
chances are three out of four that the man he sends to prison grew up in
a fatherless household like the one he created in the morning when he
tried the divorce case. He sees no connection between the two cases.

Fatherless children are 5 times more likely to commit suicide, 32
times more likely to run away, 20 times more likely to have behavioral
disorders, 14 times more likely to commit rape, 9 times more likely to
drop out of school, 10 times more prone to substance abuse, 9 times

The Case for Father Custody

2

more likely to end up in a state-operated institution, 20 times more likely
to end up in prison.

Fatherless girls perpetuate the next generation of fatherlessness,
encouraged by the removal of the stigma on illegitimacy and by the
growth of a government Backup System which is designed to repair the
damage created by fatherlessness, but which actually encourages and
subsidizes it.

Family instability and the resulting fatherlessness has produced
children who are impulse-ridden, overly aggressive (or overly passive),
drug abusing, with low self-esteem and poor judgment. Their
educational performance is a national embarrassment.

Father custody, formerly mandatory and automatic, stabilized the
mid-nineteenth century family. There were only a few thousand divorces
annually in America when the Seneca Falls feminists complained in 1848
that in divorce mothers automatically lost their children, when in 1869
the English philosopher John Stuart Mill complained in The Subjection of
Women that “They are by law his children.” Between 1870, when judges
began the shift to mother-custody, and 1920, by which time mother-
custody was the rule, divorce increased by a factor of fifteen. Today’s
sixty percent divorce rate is wrecking marriage and the family and
society.

Father custody would make the mother-child bond a prop of family
stability. Wives, who initiate three-quarters of divorces, would not want
to lose their children or Dad’s paycheck. Husbands would not want to
face the problems of single mothers—twice the responsibilities with half
the resources. Marriage would have to be taken seriously, as a lifelong
commitment, not as a possible mistake which could be corrected later by
divorce. Eventually the social structure would reassert a moral dictum
to maintain marriage, as used to be said, “for the sake of the children.”
The family would once again be accepted as the civilizing agency which
puts sex to work to create social stability and to perpetuate society.

Daniel Amneus is Professor of English (Emeritus) at California
State University at Los Angeles. His specialty is Shakespearean textual
criticism. He has been married and divorced twice and has two children

The Case for Father Custody

3

and two grandchildren. He is the only man listed in Who’s Who of
American Women.

“Amneus is the leading theoretician and articulator of the Men’s Rights
Movement.”

— R. F. Doyle, Publisher of The Liberator, Author of The Rape of the
Male, President of the Men’s Defense Association.

	FOREWORD
	I) INTRODUCTION
	HOW MOST MATRIARCHY IS CREATED TODAY
	THE FEMALE HEADED HOUSEHOLD
	THE NEED TO SAVE PATRIARCHY

	II) THE SAFE DRUNK DRIVER ARGUMENT
	FATHER CUSTODY: A BOON FOR MOTHERS

	I
	III) THE WAR AGAINST PATRIARCHY
	MEANINGLESS SEX
	GHETTOS AND PROMISCUITY
	THE NATURALNESS OF MATRIARCHY; THE ARTIFICIALITY OF PATRIARCHY
	OTHER MASKS
	FATHER�S DAY
	THE KEPT WOMAN
	THE HETHERINGTON CASE
	THE SATURDAY NIGHT BASH

	I
	IV) THE FEMININE MYSTIQUE AND AFTER
	THE PRIMARY CAREGIVER
	STELLA PAYTON
	THE BIRMINGHAM LADIES
	ADRIENNE RICH AND PRESIDENT CLINTON
	CLAIMING VICTIMHOOD
	V

	V) THE ASHERAH
	THE CONFLICT OF THE KINSHIP SYSTEMS

	V
	VI) RESTORING FEMALE KINSHIP
	V
	VII) THE CREATION OF PATRIARCHY
	THE IRRECONCILABILITY OF THE TWO KINSHIP SYSTEMS
	MARRIAGE: AN ECONOMIC INSTIUTION

	V
	VIII) THE DOUBLE STANDARD
	THE TWO-TIERED SOCIETY
	�IS THIS ALL?�

	I
	IX) CHILD ABUSE
	X
	X) ALTERNATIVE FAMILIES
	WOMEN YOU SCREW
	BACK TO QUEEN VICTORIA

	X
	XI) EXOGAMY
	THE MALE KINSHIP SYSTEM: A WRAP-UP
	�LIFE WITH FATHER�
	KEEPING PATERNITY SECRET
	REFORMING WELFARE
	GENDER BALANCE: TOO FEW WOMEN
	ARTHUR�S EDUCATION FUND

	X
	XII) THE SOCIAL CONTRACT
	LORD LANE�S UNCONCERN FOR JUSTICE
	SHACKING-UP

	X
	XIII) NO FAULT DIVORCE
	X
	XIV) DOMINATION VS. PARTNERSHIP
	THE MEANING OF SEX

	XV) RE-DEFINING THE FAMILY
	THE PARTNERSHIP SYSTEM

	X
	XVI) ALIMONY AND CHILD SUPPORT
	CHILD SUPPORT AGAIN
	ENFORCING CHILD SUPPORT AGAIN
	VILLAINOUS MALE SEDUCERS

	XVII) FREE LIKE BLACKS
	EISLER�S GOOD MATRIARCHIES AGAIN
	�FROM REVERENCE TO RAPE�
	THE CRETAN MATRIARCHY AGAIN

	X
	XVIII) VIOLENT LAND
	XIX) HYPERGAMY
	PATRIARCHY�S GREAT GIFT: STABLE MARRIAGE
	PATRIARCHY�S BENEFITS TO WOMEN
	A BOY IS LISTENING

	XX) GANGBANGING AND ILLEGITIMACY
	FATHERS AND BOYFRIENDS
	THE WAR BETWEEN THE KINSHIP SYSTEMS�AGAIN

	XXI) SUMMARY
	FATHER CUSTODY: NOTHING NEW

	ANNEX
	INDEX

