 PRIVATE

Rhetoric, The Unnatural Family, And Women's Work

by Lloyd R. Cohen

"Of course many families are unhappy. But that is irrelevant. The important lesson that the family taught was the existence of the only unbreakable bond, for better or for worse between human beings. The decomposition of this bond is surely America's most urgent social problem."

(C) 1995

Commenting on Professor Fineman's paper Masking Dependency: The Political Role of Family Rhetoric has proven a very difficult task. As a preliminary matter I confess to not being able to fully understand the paper. There is some irony in the fact that Professor Fineman is, at least nominally, writing about rhetoric. For I find that she and I not only have very different positive and normative views of the world, but we seem not even to share a common language with which to write about them.

As best as I can make out Professor Fineman's paper can be summarized by the following three part thesis. First, she presents a positive/normative vision of the world. Marriage has been, and is, a bad deal for women. The relationship is inherently unequal and the effort to make it substantially more equal has thusfar been a failure. As a consequence women are quite reasonably rejecting it by: (1) refusing to marry, and having children out of wedlock; and (2) getting divorced. Second, Professor Fineman offers a policy proposal. She apparently believes that these out-of-wedlock births and divorces are all to the good, and therefore the proper public policy is to accept, celebrate, encourage and generously support women who raise children without the benefit of men. Third, Professor Fineman provides an explanation for why these truths are less than self-evident. The misleading rhetoric of the family is to blame. She believes that much public discussion glorifies the traditional family by referring to it as "natural" and seeing some special virtue to the affairs of the family being kept free of government intrusion, i.e. "private." If the language of the family could be transformed to that of "dependency" we would come to see that all children are dependent on the wider community for support, and that their caretaker/mothers are therefore also derivatively dependent on the rest of us, and that it is our duty to generously support them.

I was tempted to comment on all or at least most of the points on which Professor Fineman and I disagree, but we do not merely part company occasionally or at specific junctures, we are on different journeys in different worlds. So, to respond point for point would make for a most unsatisfying write and read. I have chosen instead to reply broadly to each of the three strands of Professor Fineman's argument.

The Rhetoric of The Family

Professor Fineman's paper is nominally about rhetoric so let us begin there. She is using the word in its modern vulgar sense to mean something like the use of words to convey a false image of the world. In eschewing the original Aristotelian meaning of rhetoric Professor Fineman is in large, if not good, company. In modern parlance "rhetoric" has become a suffix, invariably conjoined with the prefixes "mere" or "empty." The original meaning of rhetoric is the art of persuasive argument. Perhaps moderns have come to their disparaging view of rhetoric because they believe that the world is knowable and explainable by employing some scientific method or technique. Were such a method available, resort to mere rhetoric, mere argument, would indeed be a disreputable, deceitful enterprise. But no such method exists.

All any of us have at our disposal to make arguments to others and ourselves are arguments. Arguments may be artful, engaging, and persuasive, or not. They may employ appealing metaphors, or not. They may tell evocative stories, or not. Their logic may be complete and compelling, or not. Their evidence may be apt and accurate, or not. But argument, and its constituent parts, are all we have available. This is no more true in law than in other disciplines, but is more obvious in law. Law, more so than other disciplines, is neither aided nor constricted by the ideology of a narrow received methodology.
 Trials, the Gibraltar in whose shadow all other legal practice and scholarship takes place, are merely starched arguments.

Well, that said, what is Professor Fineman's rhetorical point about the rhetoric of the family? She believes that if only we weren't addled by the misleading positive messages conveyed by our linguistic expressions for intact marriage and negative messages conveyed by the way we talk about divorce and unwed motherhood we would see the central underlying similarity among all three, dependency. Professor Fineman would deny a special place of honor to the traditional intact family and instead treat all the familial structures in which mothers raise children as equally valid, praiseworthy, and deserving of state support. To make her case about language she must vault two hurdles. First, she must make a convincing case that the language we use to talk about the family somehow prejudices and channels our thinking, and second she must persuade us that some alternative metaphors, analogies, and language provides a clearer descriptive and normative picture of the different circumstances in which children are born and raised.

Professor Fineman trips over both hurdles. She simply fails to demonstrate that the language we employ to talk about families conveys an image that prejudices thought. Professor Fineman places great freight on the word "natural" as an adjective of family. She is right that the word conveys the image of something that is right and proper. But, she fails to show that "natural" is a commonly used adjective to describe the traditional monogamous intact family. I cannot recall ever having heard the phrase the "natural family" used in that fashion. To the extent that the word natural is used with respect to familial relations it is to describe a biological relationship as distinct from a social or legal relationship, as in "natural parents" as opposed to "adoptive parents."

I believe that Professor Fineman has gotten it almost exactly backwards. The words "natural" and "nature" are among the most powerful and important terms in the English language. I lack the space and the expertise to explore in any depth their full normative and positive meanings. For the purpose of this essay I simply note that in our era the dominant normative use of the term "natural" as descriptive of human behavior, has been to distinguish some mythical pre-reflective, pre-cultural way of life more in tune with our essential animal nature from the cultural mores of advanced societies.
 To moderns of all political stripes natural has come to mean the primitive, pre-reflective, side of man. While with the decline of Western civilization many see this as man's better side, the alternative view is captured by the disdainful response of the proper Victorian lady to a statement that some practice was natural, "Young man, nature is something that civilized people attempt to rise above."

As for the traditional life-long monogamous marriage, while some honor it and others hold it in contempt, in modern parlance few would describe it as natural. Those of us who approve of marriage would observe that animals procreate in a natural fashion, that is to say promiscuously, irresponsibly, and thoughtlessly, while human beings use their will, intellect, and moral sense to craft a culture that constrains what many would otherwise naturally do. And, even uneducated people are far too aware of all the varieties of family arrangements that exist in the world, such as polygamy and polygyny, practiced by more primitive (and therefore more natural?) people to believe that our monogamous marital structure was the one and only "natural" one.

What is particularly odd about Professor Fineman's argument is that she seems to not be aware of how successful those of her camp have been in changing the language of the modern world. The evidence is all around us that as a society we have lost faith in the rightness of the cultural choices our ancestors made with respect to marriage. When we have abandoned the original meaning of bastard and even barred the term illegitimate to describe children born out of wedlock, and when second graders are assigned Heather Has Two Mommies
 can Professor Fineman truly believe that public discourse about the family is constrained by some special standing, linguistic or otherwise, that attaches to the traditional family?

As for substituting the word dependency, here too Professor Fineman fails to make her case. She is not offering us some heretofore unrecognized linguistic tool. The noun "dependent" is not only used in popular discourse, it is deeply ensconced in both the tax code and AFDC to describe precisely the relationships in question. But more important than whether the word is fresh is whether it offers a useful tool for thought. Professor Fineman has to make the case that it is helpful to erase the distinctions among the different senses in which children and their mothers are dependent, the different sets of people on whom they are dependent, and the different ways in which they became dependent. For most of us there are meaningful distinctions among a wife and her children being financially dependent on a husband, a widow and her children being dependent on social security and life insurance, a divorcee and her children being dependent on maintenance and child support, and an unmarried teenage girl and her children being dependent on the rest of us for support. People draw such distinctions because they believe they carry moral and practical weight. If Professor Fineman believes otherwise, she must make that case stand on its own legs, not by merely invoking the word dependency or by excursions into the meta world of meta-narratives and language games.

Professor Fineman's error is not that she places too great an emphasis on words. Words matter a great deal in facilitating and channeling thought. The metaphors we use and the stories we tell are vitally important in making a persuasive argument, and at times in leading the listener down the garden path to comforting but mistaken notions of the world.
 It is simply that the words that she chooses to focus on seem to matter very little.

Let me illustrate the importance of language, metaphor and story using the powerful rhetoric of the "ultraconservative... punitive"
 Charles Murray on the subject of the relationship between the level of public charity and unwed motherhood. Prior to Murray's Losing Ground
 there were two competing stories of why unwed girls had babies. The older liberal story was of the ignorant or innocent girl, lacking knowledge of birth control, or the ways of men. She becomes pregnant through no real fault of her own, and is confronted with a set of awful alternatives: (1) to abort her unborn child, a choice that she or we may see as akin to murder (2) to bear the child and then give it away to strangers, or (3) to attempt to raise the child with essentially no financial resources. It is surely our moral duty to help this young woman raise her own child. The competing conservative story was of the calculating, lazy, immoral woman, who had babies in order to be supported by the state, i.e., "the welfare queen." Each of these stories had purchase in the public mind because each was undoubtedly an accurate description of some instances of unwed motherhood. But neither quite rang true as a description of the emerging central case. There was too much evidence of teen-age girls purposely having babies, and far too much of an increase in the rate of illegitimacy for the first to be true. As for the second, purposely having and raising babies for the sole purpose of staying on the dole seemed too implausible and unattractive a way to make a living.

There is a saying in politics, "you can't beat somebody with nobody." So too with rhetoric, a weak argument will be accepted and its shortcomings swept under the intellectual rug until a more persuasive argument is offered.
 Charles Murray provided a more persuasive argument that explained the phenomenon of unwed motherhood in a way that has captured the imagination and persuaded a wide audience. Murray writes:

There is an obvious explanation for why single young women

get pregnant: sex is fun and babies are endearing. Nothing

could be more natural than for young men and women to want

to have sex, and nothing
could be more natural than for a

young woman to want to have a baby. A better question than

asking why single young women get pregnant is to ask why

they don't. The obvious answer is that in the past it was

very punishing for a single woman to have a baby."

Murray then goes on to explain how in real terms the government support for single mothers in England approximately tripled from the mid-nineteen fifties to the mid-nineteen seventies, and that as a consequence the rate of unwed motherhood soared. He then implicitly anticipates an empirical and policy question. If the increase in the rate of illegitimacy was a function of the increase in the benefit level then what changes in the illegitimacy rate would one anticipate if the benefit level declines slightly or remains unchanged? Murray writes:

The right analogy for understanding the process is not a

young woman with a calculator, following the latest

quotations on benefits and deciding whether to change her

fertility behavior. Rather, the analogy is the way a pot

comes to a boil. Thus for example, I doubt whether

the Homeless Persons Act [a law that placed women at the

head of the cue for public housing in the United Kingdom]

induced many young women
to have babies so that they could

get their own flats. Rather, the benefit increases and the

Homeless Persons Act were steps in a quiet, cumulative

process whereby having a baby went from
'extremely

punishing' to 'not so bad.'

Thus even if the flame is turned down a bit the pot will keep boiling.

Cleanse your mind of the policy choices that follow from this argument, and try instead to focus on the argument. Note how Murray plays the tetrad of rhetorical instruments, facts, logic, metaphor and story to craft his argument.
 See how Murray uses the word "natural," not to describe a particular family institution, but to describe two phenomena that most people would agree are central to human, indeed to mammalian, nature, the desires for sex and motherhood. He uses it not to convey a sense that the practices so described are either good or evil, but rather that they are to be expected from human beings.

Our policy views rest on our descriptive visions of the world. Murray undercuts the depiction of unwed mothers as either calculating she-devils bent on mischief or as helpless waifs. He depicts them instead as much like you or me. Surely that is an appealing rhetorical move. It is much easier to imagine others as being like oneself than as markedly different.
 The rhetorical problem is how to show that if they are fundamentally like you in their inner makeup they live radically different lives. The answer rests on you and they being faced with a radically different matrix of costs and benefits. In the end Murray succeeds in presenting an argument to which the reader is led to say, "Yes. Just so!"

Professor Fineman is correct. It is rhetoric that bars her path, but a higher and more noble notion of the term than some vacuous word game in the public debate. That debate is wide open, and going hot and heavy, and for the moment not in Professor Fineman's direction. The reason that the public wants to curb unwed motherhood and divorce is that it believes that the former is an unmitigated, and the latter a partially mitigated, social disaster.

The public believes unwed motherhood and the policies that encourage it are a disaster for a variety of reasons each of which alone would be sufficient to justify discouraging it. Those reasons include: (1) unwed mothers and their children are becoming an ever increasing fiscal burden on the rest of us;
 (2) the sires of these children succeed in procreating without first being required to become productive members of society;
 (3) the working poor and lower middle class generally are demoralized by not seeing a reward for themselves for restraint, in that the working poor do not live financially markedly better lives than those who chose not to take the traditional precautions to provide for themselves and their kin;
 and (4) it is socially and genetically corrosive to provide incentives for the least productive people in society to have more children than they otherwise would. But beyond all the other sources of harm probably the most disastrous effect of unwed motherhood is its effect on children. Children do better and turn out better when raised in traditional families than when raised by unwed mothers or even when raised in what used to be called broken homes.
 The children of unwed mothers live out their lives in a growing subculture made up of wards of the state like themselves, and are not socialized to be self-sufficient human beings. They grow up not merely without fathers, but without even the vigorous concept of fatherhood in their lives. As far as the rest of us are concerned this is not merely some trans-personal interest in how other people live their lives. Those poorly raised children are much more likely to grow up to be troublesome teenagers and adults.
 The dispute amongst, and troubling aspect for, those of us who hold these views is simply how does one strike the balance between a felt need to provide ex post charity to the children of these women and the desire to remove the ex ante incentive for other women to follow this path.

If Professor Fineman is to change our minds, and the course of policy, it will not be by talking about rhetoric, but by practicing it. Her task was to persuade us that we are wrong to believe that some ways to have and raise children are better and should be encouraged and other ways are worse and should be discouraged. If Professor Fineman makes an effort to do so, it is by implication in her denigration of the traditional family. Her position on marriage is a re-expression of the modern feminist complaint; marriage is irredeemably hierarchical and unequal and so women should, and are, rejecting it. Leaving aside whether women are indeed rejecting marriage, is marriage a bad deal for women? To answer this we must turn to that wise philosopher, Henny Youngman, who in response to the question "How's your wife?" responded "Compared to what?"

The Unnatural Family

Professor Fineman and I differ most sharply on the subject of marriage. She sees it as the problem, I, as the solution. I believe that there is much for society in general, and women in particular, to gain from a world in which men are denied access to women for sex, and more importantly for procreation, unless they marry for life. She, on the other hand, believes that because of its inherently inegalitarian nature, marriage is not to be favored, perhaps barely to be tolerated.

That anyone would seriously assert that the institution and norm of lifetime marriage and the corollary of a very limited right to divorce does not exist primarily for the benefit of women and children is a testament to the enormous material success of Western civilization.
 For most human beings for all of human history prior to the 19th century mere material survival was a close thing. Many individuals and families despite diligent labor simply could not support themselves. And, women with children, if they had no capital were doomed to death, or "a fate worse than death."
 Marriage was simply the one device by which a woman could harness the labor of a man to provide for her and her offspring.

Men and women are different. It is not necessary that we explore all the dimensions of difference.
 But one difference seems obvious and important for thinking about the legal and social constraints on child bearing and rearing. Our role in procreation is different and probably for that reason so is our relation to children. As a general rule whether for biological reasons, as I believe, or cultural reasons, as many feminists believe
, most women need no urging to nurture their children. Either the maternal instinct, or acculturation, is a powerful device for ensuring that the overwhelming majority of women will care for their children and frequently the children of others as well, without any prodding from the rest of us.

There are exceptions of course. There is enough variety among human beings that cases of outrageous neglect and abuse by mothers is not as rare as one would like. But as a general social phenomena maternal abuse and neglect is not a problem. It is the tiny exception rather than the rule, and as far as I know is not on the rise.
 Indeed, in the modern world the problem of the minority of women who do not wish to care for children being forced by economic need to marry and bear and care for children has become less severe. The employment opportunities of late-twentieth century America are such that women who do not wish to be mothers need neither marry nor procreate in order to live a comfortable life.

The story with respect to fathers is different. Judging from behavior, it seems obvious that men, as a group, take less pleasure in the company, and the personal care, of their children than do women. Again, the variation across men and more importantly the differences in the means between men and women could be principally genetic as I believe, perhaps explained socio-biologically,--men have less genetic stake in any individual child than do women--or exclusively or principally cultural, as many feminists believe. For the purpose of this relatively short article I will avoid discussing this question in detail and say that whatever the reason for the lesser nurturing character of men, and the variation amongst men, the characteristic is deep seated and not likely to change in the foreseeable future in any predictable direction.

Men are not biologically programmed to stay with their mates and offspring for life. That many do so is a choice, and that many do not is equally a choice. And those choices are made in response to the costs and benefits that the culture places before them. In the past, aside from desire and duty, (the two most important and powerful motives,) what kept men wedded to their children and their children's mother were: (1) the law, in the restrictions and conditions it placed on divorce; (2) social constraints,--stigma, being a weak shorthand for the panoply of constraints and costs--placed on men who failed to care for their families, and on women either as divorcees or as "the other woman"; and (3) women and their families, in the screening and scrutinizing process that led to the choice of a bridegroom. Prior to the middle of the 19th century all three were more powerful constraints than they are today. People lived in rather closed insular communities that enforced the ethic of one spouse for life,
 the law either prohibited divorce entirely or allowed it only under the most extreme of circumstances, and women and their parents protected their chastity until the marriage bed. In that world the only reliable way that a man could gain sexual access to a woman other than a prostitute was through marriage, and marriage was contingent on being able to support a family.

Men are, as a rule, more promiscuous than women. Many men would, if they could, have sex with as many women as possible, and if there were no personal consequences happily impregnate them.
 It is in large part because the personal consequences for women are so much more direct, profound, and unavoidable that women are less libertine in their sexual tastes and practices. That more men do not indulge their promiscuous desires, or, what is more likely given that "it takes two to tango," do not compete with other men for the privilege to do so, is largely determined by culture rather than biology. Marriage is the cultural creation that restricts and channels men's sexual access to women. For several thousand years both in the West and the East the stable life-long monogamous marriage has been the norm. That is not to say that there have not been variations on the theme or that the non-companionate marriage of ancient Greece was the same as modern marriage.
 But within all the variation we humans do not mate like elk. Men do not compete with one another to establish harems in which the only resource they supply is semen. The historical norm was that men provided something substantial, usually a promise of lifetime commitment and support, in order to have sexual and procreative access to a woman.

Professor Fineman apparently believes that it is possible to craft a public policy in which unmarried mothers and their children would be supported by the state at much the same financial level they would enjoy in a traditional marriage, without having to submit to marriage with all its degrading inequality. It is a fantasy. Putting aside: the political impossibility of garnering approval of such a policy; the pernicious social shortcomings of such a system; and that most men and women choose to marry voluntarily, voting with their ring fingers in favor of the institution, the reason why those who agree with Professor Fineman on the beneficence of her policy proposal should reject it is that it can not be made to work even in the gross financial sense. It would simply unravel.

The wrong way to think about the question is to imagine that people make their major decisions in life blind to the consequences to themselves and those they care for. To the extent that such appears to be the case it is only because for most of us, most of the time, most decisions are infra-marginal. Or, in plain English, those decisions are not close calls. I have to decide whether to teach my classes each day, but given that I have invested a great deal in my career it is not a close call. But at various points in the past I made close decisions. Had the expected payoffs been different back then I would now be running sailing charters out of the British Virgin Islands instead of editing my less than brilliant prose on a computer screen.

The changes which Professor Fineman would favor would radically change the incentives for men and women. If women and their offspring are to be supported by the state, what is there for men to do?
 Or, more precisely, what is to compel them to do what they would otherwise prefer not to do, i.e., work hard. Men constitute the majority, and the most productive portion, of the workforce.
 If there is neither the necessity, nor much of an incentive to provide for their offspring, what will be the motive force to get men to work?

Those fathers who now can support their children at a level not much above that which the state would provide in Professor Fineman's world will have scant reason to make the sacrifices necessary to continue to provide at most a tiny benefit to their children. As more men choose to work less, and abandon their children to the state, two things will happen: (1) the bill to support the nation's mothers and children from the public fisc will rise; and (2) the income of the nation will fall. And so the rates of explicit or implicit taxes will have to be raised. This now puts another group of fathers on the margin, another group who will have a hard time seeing why they should support their children, and another set of boys and young men who must make life plans in light of the inverted long-run incentives before them. At the margin the single strongest incentive for them to invest in a career, to labor hard, or to labor at all will be removed. And so the process continues. As the stigma of abandoning one's family declines further so will much of the remaining social constraint on fathers behaving as cads instead of dads. And, if men are reluctant to support their own children, it is ludicrous to imagine that they can be motivated to support the nation's children.

The effect gets compounded by the role of women on the labor of men. In a society in which a woman need not, and can not, rely on the labor of a specific man, i.e., the father of her children, to support her children, she has less of incentive to choose whom to have sex with and whom to procreate with on the basis of expected material productivity. Thus men have less need to compete for mates with other men in that dimension. Competition of course will continue but that particularly socially useful dimension will carry less weight.

Nor will it do to say that these effects are only to be felt with some enormous increase in benefits. We are operating at elastic margins now. The phenomena of men failing to support their own children is widespread. In portions of the black community it is a commonplace that girls allow themselves to be impregnated by boys and young men who have neither the intention, nor the ability, to financially support their offspring.
 This virus, as Professor Fineman notes, in quoting Charles Murray, is spreading to the white community.
 There is also the well known phenomena of fathers failing to make even the miserly support and alimony payments they are required to provide.

There are societies that have cultures that embody the incentives that Professor Fineman's system would generate. In much of Africa women are the mainstays of the rural economy. Procreation is not tied closely to marriage, and men are not expected or required to support their wives and offspring. In many African cultures, even without the confiscatory taxes that would be required to support generous "family allowances", men view it as their role and privilege to have substantial leisure time.

Marriage, whether polygamous, or monogamous, is a marvelous invention. I say again, it is not natural; it is a cultural invention. It is designed to harness men's energies to support the only offspring they may legitimately have, or are likely to have legitimately or otherwise in a world in which marriage is the norm. We lose sight of this simple truth at our peril. The truth has only become less obvious in the last century because the poverty and material insecurity that was virtually a universal condition prior to that time has been alleviated in a number of wealthy western and eastern countries. And so we have been seduced by a variety of erroneous, and pernicious theories of the function of marriage, specifically notions of marriage as entirely contingent on its origin as the culmination and cementing of romantic love, or as an equalitarian partnership.

The error of treating romantic love as the necessary condition for entering, and more importantly for continuing, a marriage has been by far the more harmful. The metaphor of "falling" in love captures the out-of-control character of the emotion. While "in love" the object of one's ardor appears god-like. Given time and experience we awaken to the illusion. As a social matter, however, the problem is not that love drives us only temporarily insane and that we eventually discover that our mate is not who or what we thought. It is rather that we accept the belief that taking on, and adhering to the life-long responsibility of marriage and children should be tied to the continuance of so ephemeral a thing as romantic love. This flawed notion has enticed millions of people to abandon marriage when romantic love faded, and, perhaps more importantly, it has lead the rest of society to assent and treat the absence of romantic love as an excuse, even a justification, for abandoning a marriage. Societal acceptance has in turn encouraged people to act toward their spouses without love, honor and respect, knowing that they can bail out when they discover they have "grown apart."
 That the law has assented to this cultural change by permitting divorce willy nilly is independently harmful, but in truth the law is the follower, not the leader in this movement.

The second pernicious error is the attempt to impose the mathematical and political category of equality on marriage. Democratic equality, whatever its virtues in politics, can not be applied to a two person polity. It is a testament to the enormous ethical and aesthetic appeal of the very word "equality" that so inapt a metaphor could be applied to marriage.
 There are two separate ways in which the metaphor of equality has been harmful. The first, the legal sense, is that it concealed and distorted the essential contractual and reciprocal (rather than symmetrical) nature of marriage. Marriage is a long term contract.
 People form long term contracts because one or both parties wish to make investments in what economists call specific assets, that is, assets that are uniquely valuable only if the specific relationship continues. These may be an owner's unique renovations of his building to suit a particular tenant, or a woman's bearing and raising the children of a specific man. The very notion of a contract is that it allows people to invest with the assurance that the value of their investment will be protected.

The only sense in which as a legal matter equality should enter into a contract between Amos and Bertha whether for rental of a factory or for marriage, is that they are equally entitled to enforcement of the contract and their reliance or expectation damages in the event of breach. When one or the other party breaches or seeks to rescind or terminate the contract they are not equally encumbered. One may have made substantially more investment in the relationship than the other. And, it is typically the woman who early in the marriage, chooses and is forced by circumstance to invest more; it is she who gives up more opportunities.

Some who accept this view still insist, driven by "equalitarianism", on seeing that greater sacrifice exclusively in terms of career. Such a view is becoming ever more anachronistic as growing numbers of women combine both marriage and career. The greater loss for the woman is more often the opportunity cost of an alternative spouse, sacrificed at the time of marriage. Given: (1) the burden of children; (2) higher mortality rates of men; and (3) the age contour of men's taste in women and vica versa, after the termination of a marriage most women find that the alternatives beaus that were available when they were young, or more likely their current equivalents, are gone, while the divorced man discovers that his choices have improved.

We have come to these mistaken notions about legal equality with respect to the termination of the marriage, and its ruinous effect on alimony, child support and property divisions, because we have been seduced by this inapt metaphor not merely as a legal principle but as a social ethic. Men and women are so clearly different from one another, and so profoundly different with respect to the very substance of marriage, sex and procreation, that it is only by morbidly fixating on that singularly base ethical and political category, equality, that one could think that there was much, if any, application of it to marriage. The deal between men and women with respect to sex, procreation, and marriage is not the exchange of identical services, but rather of reciprocal services. There is no equality about it except to the extent that one has made a good match or not.

If not a contract of symmetrical equality, then what is marriage to be? I do not have the space to explore this question in any detail. My preliminary thoughts on the matter are that we should look to the lessons of history and of successful contemporary marriage to guide our thinking. Western society in the very recent past, and I would imagine all other societies, understood marriage as allotting separate spheres of power to husbands and wives as a function of their cultural and biological specialization, and accepted hierarchy with regard to other decisions. And, that as a formal matter in law, and as a practical manner in most marriages, men have been on top of the hierarchy may have been a reflection of men's greater physical strength, or of women's greater front-end investment in marriage, or it may flow from the symbolic meaning of the sexual act itself.
 For the purpose of this essay I care not what the reason is. If some women truly find the remaining vestiges of hierarchy unacceptable, I simply want to point out that the metaphor of equality offers scant application or relief.
 Beyond that I note that as a practical matter in marriage each couple dances their own dance, and it is far from universal that men lead.

The paragraph above was a lengthier excursion into the character of marriage than I normally think prudent. I hesitate to talk to much about how marriage should be conducted, not out of modesty, but because this is a law review. A common fallacy is to assume that because the law regulates life, and life is a deep and incomprehensible enterprise, that somehow law's relationship to man is profoundly subtle and complicated. It is not, and can not be made so. It is my conviction that law should be seen as a gross, crude, and blunt instrument of social control and regulation. It is not the proper role of family law to subtly regulate and seek to transform the most intimate human relationships. All that law can reasonably do with respect to the family is demand some bare minimum conditions of child care, and enforce--in the loosest sense of that term--a standard form marriage contract, and traditional ante-nuptial agreements. It is a demonstration of our immature arrogance that while we fail to provide the minimum legal protections for children and spouses (usually wives), we cultivate dreams of using the law of the family to fundamentally change the relationship between men and women, and their offspring.

Women's Work

Professor Fineman seems to believe that the recent transformation in women's lives is a reflection of a change in women's consciousness--that today's women are unlike their great-great-grandmothers and want something fundamentally different out of life, marriage, and children--and that "family law" should change in a particular direction in response.
 As she says, "[w]idespread changes in behavior or rejection by significant segments of society of existing social institutions should be the impetus for a collective reconsideration of the continued viability of the old normative system."

I am more than a little skeptical. One of the characteristics of economists, as of all scientists, is that we seek parsimonious explanations. In this final section I will argue, if only in miniature, from an economic perspective that the more powerful explanation of the enormous changes in women's behavior over the last two centuries are changes in the matrix of cost and benefit that they face.

I do not wish to overstate my point. There has been one truly fundamental change in the consciousness of western men and women since 1800, the decline of deep faith in God as the central informative guide to action. Fundamental changes of that sort show themselves in all aspects of life. Marriage, childbearing, and child-rearing, like all of life's activities take on one meaning when they are informed by a religious vision, and quite another when they appear as merely instrumental secular choices. In the latter case they often seem like a grand collection of sacrifices and compromises, accepted, if at all, as the price that must be paid for a compensating good. On the other hand when marriage is seen as part of the grand whole that is one's life, and that life is seen as part of an even grander whole, a cosmos if you will, it takes on a different, more positive, meaning. Thus it is not my belief that consciousness has not changed, nor that the change in consciousness has not generated changes in behavior. It is rather that those changes have less to do with women per se and more to do with mankind generally, and, that present marriage patterns are as much, if not more, a function of men's changed consciousness as women's. Specifically, if men no longer see the same duty to adhere to their commitments as did their great-great-grandfathers, and neither the society nor the law holds them to those commitments, the security of marriage and of women's investment in marriage dissolves.

Professor Fineman sees the changes in the lives that women are living as compared to prior generations and gives one interpretation and I give another. Differences in positive explanations are interesting in their own right, and important for setting policy, they are also important because they are the substrate of our normative views of the world. The obverse is also true; our positive visions of the world are usually colored by our normative glasses.

The specific question I will now address is the enormous transformation in women's participation in the labor force, and the character of employment they have undertaken. This question is emblematic of our different views of the world. Professor Fineman, sees this change as of a single piece with other representations of women choosing to free themselves from the yoke of male oppression.
 Mine is a more economical theory. It does not rely on the Deus ex Machina of a change in consciousness. I believe that women's increased market labor is primarily a function of economic and technical changes, and secondarily a function of the decline in some of the social and legal sanctions that protected women's investment in the traditional marriage.
 If a change in conscioussness plays a significant role it is only as an adjunct to those other forces.

The western world, and the United States in particular are far richer than they were 200 years ago. Perhaps most powerful in its effect on women were improvements in the sources of health and longevity. Changes in public sanitation, especially in water purity, have resulted in spectacular declines in death from infectious diseases generally and infant mortality rates in particular. Prior to this decline in mortality rates, a married woman would spend much of her short life pregnant and nursing. It was the only way for she and her husband to ensure that a fair number of their offspring survived to continue their line. Thomas Jefferson and his wife for example had six children, only two of whom survived to adulthood. While the effect of improved infant mortality was not immediate, given the declining marginal value of children as of all goods and the possibility of investing in them both dollars and mother's (and father's) time, husbands and wives eventually chose to limit family size to something like its former level. This meant that the biological functions of motherhood, that is, pregnancy and nursing took up a smaller share of women's time, since a woman need only bear 2 or 3 children in order to feel relatively secure that 2 or 3 would reach adulthood, and continue the process.

Both because of the general improvements in public sanitation and nutrition and that women no longer needed to suffer the medical hazards and physical price of numerous pregnancies, both sexes, but women more so, began to live longer. Until quite recently, there was no significant extension at the top end. Old age has not come very much later if at all than in earlier eras. Indeed, many of the wise men of ancient Greece lived vigorous lives well into what even now would be considered old age. The primary change over the last two centuries is that men and women, but particularly women, are now much more likely to reach old age without falling victim to death from infectious disease.
 One significant effect of these changes in natality and life expectancy is that for women generally, a, perhaps the, principal meaningful activity in their lives, bearing and raising children, has over the last 200 years taken up a progressively smaller absolute and relative portion of their days and years.

Changes in public health principally, and private health secondarily, are not only caused by economic changes but they are themselves economic in the proper broad sense of that term. Those health changes exemplify that over these last 200 years we in the West have increased in wealth with each passing generation at rates unprecedented in human history. The increase in wealth can be captured broadly by their two causes: 1. vast increases in capital, i.e., more and more machines; and 2. fantastic changes in technology, i.e., better and better machines.

The increase in the stock and quality of capital has meant that the marginal product, and wages of labor of all sorts has increased substantially. Women in particular have been favored in this regard. Ronald Coase once remarked that when he was a child, women were, in no small measure, beasts of burden. Most labor was physically arduous, and women being smaller and weaker than men, if forced by circumstances to engage in such labor, suffered from it more and produced less than men. The increase in the quantity and quality of capital has meant that not only has labor become more productive, but it has became less demanding of brute strength; thus leveling the playing field between men and women. The general effect of greater productivity translating into higher real wages meant that women were being pulled out of the home and into market production.

But the story was not that simple. It is not only a calumny to suggest that women did not "work" in great numbers prior to this century, it is something worse, a block to clear thought. Useful labor, in the sense of that which significantly adds to the welfare of people, can be and has been done in the home as well as the marketplace.
 Life in a filthy house, wearing unwashed clothes, and eating uncooked meals would be a life of squalor regardless of one's wealth or income. Cleaning a house, making and washing clothes, and preparing meals are more tangibly wealth-creating activities than virtually all forms of market production. In earlier periods men and women, but most particularly women, spent a significantly higher proportion of their time in household production than they do now.

Given the equal if not greater dignity of household production it is by no means clear that increases in the quantity and quality of capital would draw women from the home. For if productivity was increasing markedly in the workplace, as a result of increases in the stock of capital and technological change, wasn't the same thing happening in the home? and if so wouldn't there be an equal pull in the opposite direction? While it is virtually impossible to quantify productivity changes in the home on the scale of market production, it seems obvious that home productivity has indeed increased enormously over these last two centuries. The practical uses of electricity alone have probably increased the productivity of homemakers more than all other devices of home production invented in the 2,000 years prior to the beginning of the 19th century.
 Thus rather than increased productivity drawing women out of the home, the facile, but mistaken, conclusion would be that these changes in productivity would result in a counterbalancing effect tending to pull women back into home production. If such a conclusion is erroneous, where does the error lie?

When a man or woman works in the labor market they produce goods or services for a market of infinite wants. That is the demand for their particular services is infinitely elastic and the market value of the last unit they produce is the same as for the first. If they can produce ten times as many widgets they can earn ten times as much money. But home production does not yield returns in the same fashion. When a woman produces in the home for her family, greater productivity does not translate into money income at all and does not translate linearly into greater satisfaction for herself or her family. For example, even if meals can be prepared in one third the time, there is no virtue in eating nine meals a day. Nor is there really much of a return to having a kitchen floor clean enough to eat off. In economic terms improvements in the quantity and quality of capital in the home shifted women's marginal product curve far out to the right, (figure 1) and tilted the "value of the marginal product" curve (figure 2) so that it became far steeper and intersected the old curve well to the left of the old intersection of the value of the marginal product with the former wage rate. (figures 3)

[image: image1.png]marginal
product

new
marginal
product

v

old
marginal
product

of hours of
household
production

Figure 1
[image: image2.png]value of
the new YMP
marginal
product
in househpld
productio

old YMP

s0

of hours
perweek

Figure 2
[image: image3.png]value of
the

marginal
product

old YMP

s0

of hours
perweek

Figure 3

The greater productivity of home production resulted in a new equilibrium that entailed some increases in quantity of output, substantial increases in quality, and large increases in time devoted to other pursuits, specifically leisure or market employment. In plain English, women are now able to produce much cleaner houses, cleaner clothes, and better meals in far less time than could their great-great-grandmothers, and for most women there is a recognition that spending more time at this effort to achieve even higher quantities of output or quality of product offers very little payoff in terms of satisfaction to them or their families. Therefore, rather than doing so they spend less time on these activities. Thus increased capital and changes in technology in the home instead of generating an equal pull away from the market, has actually served to push women out of the home as well.

Another factor of substantial, but lesser, importance in this story is the diminution of the number and level of skills necessary to satisfactorily function in household production. Once more in English, the art of sewing has become less important with mass production of sewn products, and cooking a passable meal has become less of an art with modern tools and prepared foods. Thus, for some women there is undoubtedly less pride in craft available in performing these formerly essential and skilled arts. They have been reduced to hobbies. In addition given the lesser skill level needed to perform these tasks many untrained men can substitute for women in their performance.

This is only part of the story however. Mothering, like all other homemaking functions has become less time consuming over the last two centuries, if only because of the fall in infant mortality and consequent drop in natality. The difference between mothering and all the other homemaking functions, however, is that the timing of this most literally vital homemaking function is largely outside the homemaker's control. Even if the mother of a 6 month-old need only spend five hours a day directly with her child she can not plan in advance which five hours those will be and so must be constantly available. If she is to do her job well she must change her baby's diapers when they are soiled, feed her baby when he is hungry, hold her baby when he craves attention, and so on. The essence of being a good mother is to attend to her child when he needs her. To do otherwise is to be guilty of neglect, if not in legal sense, certainly in the social one.

Given that homemaker/mothers could always be more flexible with their performance of all non-mothering tasks than with child care and nurturing functions, those other tasks could always be fit around the child-care functions.
 Thus the increased productivity both in the home and out, that are pushing and pulling women out of the home have been incomplete in their effect and a source of much practical difficulty and psychological distress for mothers. They are often left with a set of less than satisfactory choices: (1) staying at home and giving up substantial income and being less productive than they would like to be; (2) leaving their child alone, or with an older sibling, for large portions of the day while they work outside the home; (3) hiring someone to look after their children while they are employed; or (4) finding in-home for the market employment that is less productive, less suited to their interests and skills, and less remunerative than what is available outside the home.

A discussion of this problem and the market responses to it, including the "mommy track" and the increase in in-home for-market production is worthy of another paper. For the moment I am satisfied to note that here as elsewhere the greater the demand for such employment the more energetic will be the supply response. There are substantial gains to be garnered by the firm that offers mothers an opportunity to be both employed and a "good" mother.

The bottom line on the economic changes is that if there had been neither anti-discrimination laws nor a change in women's values, virtually all the changes we have seen in women's employment would have taken place to essentially the same degree as they have. Thus the vast increases in female employment give no empirical support to the premise that women of today have an ideological agenda substantially different from that of their great-grandmothers. It seems to me that modern feminists, waving their flag, and claiming to lead, have run to the head of the phalanx of women marching on their own journey.

Conclusion

It is my view that the social world that my daughters (and son) are entering is a decidedly worse place than was the world that faced their great-great-grandmothers. While some people might point to all the additional choices that women have open to them, I would point to the rather important choice that women had three or four generations ago that has now been foreclosed, the choice of finding a man of her social class, and cultural background who would marry for life and apply himself to labor for his family.
 It is my view that the old social and legal institutions that evolved over many millennia in the West to provide a secure environment for children to be raised, and to encourage various economic, social and moral virtues and thereby lead to society's progress functioned marvelously well. The tragedy is that we seem to be abandoning them and have become confounded by too many fancy theories not rooted in human nature and human experience.

 �	Associate Professor of Law, George Mason University School of Law. This article was written with the generous financial support of the Law and Economics Center at the George Mason University School of Law. I thank Margaret Brinig, Frank Buckley, David Haddock, Claire Hill, Nelson Lund, Erin O'hara, and Max Stearns for valuable comments on earlier drafts, and Sujatha Bagal for her research assistance.

 �	Allan Bloom, The Closing of the American Mind (1987) at 119.

 �	Faith in "scientific" methodology as the path to knowledge does much mischief in many social disciplines. Even in the hard sciences it is not a talisman of truth. Practitioners of those arts must ultimately resort to the same tools of rhetoric as the rest of us. See, Donald McCloskey, The Rhetoric of Economics, 21 J. of Econ. Literature 481, 491-493 (1983).

 �	There is of course an alternative older--fifth century Athenian--view of the natural. It holds that man is not merely an animal, but is also a uniquely rational being, capable of seeing beyond his finite existence and creating a culture that seeks to realize his unique nature. Allan Bloom, anything but a naturalist in the sense described in the text, adopting and restating the Greek view, writes, "[n]ature should be the standard by which we judge our own lives and the lives of peoples." Allan Bloom, The Closing of the American Mind (1987) at 38.

 �	Other children's books reflecting the different "families" in which children grow up are: Jeanne W. Lindsay, Do I Have A Daddy? A Story About A Single-Parent Child (1991); and Michelle Lash, Sally I. Loughridge & David Fassler, My Kind of Family: A Book For Kids in Single-Parent Homes (1990).

	More generally, much of the "professional" writing on the subject of families has for two decades been arguing that the presence of a father is unnecessary for children. For a bibliography of this literature see, David Blankenthorn, Fatherless America (1995) ch. 4 The Unnecessary Father.

 �	It seems to me that Professor Fineman has brought the wrong dog to bark up the wrong rhetorical tree. Consider for example:

		Meta- or public narrative is essentially a modernist

	concept: understood to be the story or "narrative," which

	legitimates and controls knowledge in the western world.

	The modernist attempts to characterize the world as

	ultimately unpresentable while relying on a form of

	narrative presentation that is familiar and recognizable and

	that offers the reader or listener a degree of comfort. In

	contrast, postmodern theories accept the disappearance of

	metanarratives and focus instead on the existence of local,

	interlocking language games that replace the overall

	structures.

Fineman, manuscript at 22 n 40.

	All of this was a bit hard on a simple country economist/lawyer.

 �	Consider an example from a totally unrelated field. International trade discourse offers several truly misleading metaphors that are habitually employed and serve to confuse both the speaker and the listener. Perhaps the most egregious is the phrase "trade deficit." A deficit is a lack. It is usually applied to something of value. Thus a deficit is bad and a surplus is good. A deficit in international trade means something else entirely. A trade deficit or current account deficit means that we have bought more goods and services for current consumption from foreigners than they have from us, and there is no good or bad about it. A deficit in the current account (a first-cousin to a trade deficit) will generate an exactly corresponding surplus in the capital account. Now, isn't that a spiritually satisfying notion! But all this talk of deficit misleads people, particularly those not educated in the discipline of economics, to infer all sorts of evil from its existence. See, generally, Cohen, 'Chicken Little', and The Myth of International Trade, 3:10 The World & I 685 (1988).

 �	Fineman, manuscript at 11 n. 21.

 �	Charles Murray, Losing Ground (1984).

 �	This is somewhat akin to Thomas Kuhn's view of the evolution of scientific theories. The Structure of Scientific Revolution (1970).

 �	Murray, The British Underclass, __ The Public Interest 4, 24 (1991) (emphasis added).

 �	Id., at 28.

 �	For an enlightening discussion of the tetrad of argument, see, Donald McCloskey, Chapter Four Economic Rhetoric In Aid of the Story Line, If You're So Smart: The Narrative Of Economic Expertise (1990).

 �	This too may be thoroughly mistaken. Consider, for example, the apparent inability of various leaders of the British government of the late 1930s to imagine that Herr Hitler's desires for himself and his country were very different from their desires for themselves and Britain.

 �	Despite the fact that in footnote 21 Professor Fineman recognizes that Charles Murray's thinking now represents the prevailing intellectual and political view on the right, in footnote 23 she nonetheless seems not to be able to distinguish it from the older conservative story. She states: "[w]elfare queen is just one example of the way we distort the reality of women who receive AFDC. Other distortions include the idea that women on welfare have numerous children, primarily to receive benefits."

 �	Professor Fineman, in passing, makes various allusions to the traditional families receiving financial subsidies from the state. On the other side of the ledger, she notes, if only barely, that under the Federal Income Tax laws many taxpayers suffer a penalty by marrying. See, Fineman, manuscript at 10 n. 20. The reader will have to judge for himself whether these subsidies amount to much. To this reader it seems like small potatoes, certainly when compared with AFDC, Foodstamps, and Medicaid. All of which go overwhelmingly to single mothers and their children. And, measuring net subsidies as the ratio of gross subsidies to taxes paid, it is a little disingenuous to describe the traditional family as being subsidized compared to single mothers.

 �	This will be discussed more fully in the section that follows.

 �	Id.

 �	The loss of a father as a result of divorce or otherwise is a significant predictor of suicide later in life, Ralph S. Paffenbarger Jr., Stanley H. King, and Alvin L. wing, Characteristics in Youth that Predispose to Suicide and Accidental Death in Later Life, 59 American Journal of Public Health 900 (1969);

 �	"Such family measures as the percentage of the population divorced, the percentage of households headed by women, and the percentage of unattached individuals in the community are among the most powerful predictors of crime."

Michael R. Gottfredson & Travis Hirschi, A General Theory of Crime (1990) at 103. The "relationship between crime and one-parent families" is "so strong that controlling for family configuration erases the relationship between race and crime and low income and crime. This relationship shows up again and again in the literature." Elaine Kamarck & William Galston Putting Children First: A Progressive Family Policy For The 1990s (Progressive Policy Institute 1990) at 14.

	On these and other virtues for society of marriage and fatherhood see generally, David Blankenhorn, Fatherless America: Confronting Our Most Urgent Social Problem (1995) and George Gilder, Men and Marriage (1992).

 �	As for divorce many people are more than a little troubled by divorce because it: (1) robs children of one parent, usually the father; (2) profoundly disrupts the lives of children; (3) is financially ruinous to the children and their mother; (4) robs one spouse, usually the wife, of the benefit of the bargain that she thought she was getting in marriage; and (5) leads women to waste resources by self insuring, that is investing more in career preparation and less in child-bearing, than they otherwise would chose to do, and punishes those women who do make marriage specific investments at the expense of other career opportunities.

 �	Judge Richard Neely has observed that:

	[d]ivorce laws were not designed to protect husbands but

	rather the wife. Until comparatively recently, grounds for

	divorce were few and required strict proof.... Although an

	energetic man tied to a woman he married when he was young

	may find himself bored, fenced in, and unhappy, his wife may

	be perfectly content with the lifestyle she was encouraged

	as a child to consider her destiny. Under the liberal

	grounds for divorce which are becoming acceptable in most

	states, a	man in these circumstances is capable of starting

	out again	with a minimum of either alimony or child support

	liability. While the woman who had relied to her detriment

	on society's promise of stable family life can easily find

	herself in desperate emotional and financial circumstances.

Richard Neely, Marriage Contracts, for Better of for Worse and Non-marital Contracts, Section of Family Law ABA 6, 7 (1979).

 �	 Paul Johnson, The Birth of the Modern, (1991) at 753 ("Young women who committed suicide in the years 1815 - 1830 were usually pregnant or abandoned or both.").

 �	Mine is what I would take to be the rather unremarkable position that: (1) men vary amongst themselves along many dimensions; (2) women likewise differ on those dimensions; and (3) men differ systematically from women, a lot on some dimensions, hardly at all on others.

 �	I am referring here to the social constructivist school. See, e.g., Salvatore Cucchiari, The Gender Revolution and the Transition From Bisexual Horde to Patrilocal Band: The Origins of Gender Hierarchy, in Sexual Meanings: The Cultural Construction of Gender and Sexuality (Sherry G. Ortner and Harriet Whiteheads eds. 1981)

 �	I am reminded of the stories from the Holocaust when during the selection process at Auschwitz some healthy young women were told that they could pass into the work camp and not go to the gas chambers directly if they abandoned their small children in a heap. Some did so. And yet other women without children who could have gone into the workcamp sometimes picked up the children and held them for the remainder of their short lives.

 �	The phenomena of crack addicted and fetal alcohol syndrome babies may suggest that I am too sanguine on this point.

 �	In 1859 Boston feminist Caroline Dall wrote, "[p]ractically, the command of society to the uneducated class is 'Marry, stitch, die, or do worse.'"Women's Right to Labor (1860) at 104. The "worse" referred to in the quotation is prostitution.

 �	My fear is that many readers believe that culturally determined characteristics are infinitely, easily, and deliberately malleable. The various examples from their experience of the deeply attached, nurturing father then seduces them into believing that all men can somehow be taught not merely to follow that example, but to feel that way. Those who have those views will be deaf to all my talk of incentives. They imagine that there is some cultural fix that can be engineered to change people's inner stance toward life.

 �	Prior to the nineteenth century geographical and social mobility were far more limited than they have since become. Men and women were more closely tied to particular communities and social classes, and thus could not simply abandon a former life and begin a new one as they can now. See, Lawrence Friedman, Crime and Punishment in American Society, Ch. 9 Legal Culture: Crimes of Mobility at 199 (1993).

 �	What Father of a Thousand when he begets a Child,

	thinks farther than the satisfying his present Appetite? God

	in his infinite Wisdom has put strong desires of Copulation

	into the Constitution of Men, thereby to continue the race

	of Mankind, which he doth most commonly without the

	intention and often against the Consent and Will of the

	Begetter.

John Locke, Two Treatises on Government (1965) at 179.

 �	On which see Richard Posner, Sex and Reason (1992) at 38-45.

 �	Professor Fineman's article is apparently drawn from her recent book The Neutered Mother, The Sexual Family and Other Twentieth Century Tragedies. I was struck by the title. While I believe that the changed ideologies and laws of the modern world have on net been very harmful to women, particularly in their efforts to be mothers and wives (a secondary, but still powerful motive), I do not believe that the adjective "neutered" is a useful metaphor to capture this effect. The metaphor applies far more forcefully to men's effort to be fathers and husbands. Neutering implies taking away one's sexual essence. There is something valuable that men and women can do in life that is tied directly to the sexual character of each. Women can uniquely bear and mother children, and men can uniquely sire and father those children. Given that women are otherwise occupied in caring for children, they are generally dependent on an outside source of material support. Thus a primary historical role of husband/fathers has been to provide the material (in modern times, financial) support for his wife and offspring. Professor Fineman's proposal would go far to complete the gelding of men.

 �	This does not rest on any assumption of men being inherently smarter or more productive than women. Indeed, it follows from equality on those dimensions. If motherhood, and homemaking are time consuming endeavors, and men have no comparable demand on their time, then men simply have more opportunity to develop and employ job skills and knowledge, and a greater incentive to invest in, and dedicate themselves to, market employment.

 �	On the developing of an ethic among the young men of these communities favoring casual and even predatory sex, see, Streetwise: Race, Class and Change in an Urban Community (1990) at 112 - 137.

 �	Fineman, manuscript, at 19 n. 38.

 �	On the inadequacy of alimony and child support awards in this country, and in particular in comparison to England, see Lenore Weitzman, Where The Law Fails: Young Mothers, Older Housewives, and Women in Transition ch. 7 in The Divorce Revolution: The Unexpected Social and Economic Consequences for Women and Children in America (1985). On the failure of fathers to pay court ordered child support payments, see, Gordon H. Lester, Child Support and Alimony: 1989, Bureau of the Census, Current Population Reports, series P-60, no 173 (1991); see also, Kenneth Eckhardt, Social Change, Legal Controls, and Child Support: A Study in the Sociology of Law Ph.D. Dissertation, University of Wisconsin, 1965 (finding that in a prosperous county in Wisconsin in the first year under a support order 40% of fathers made no payments, and by the seventh year 70% were making no payments). A more comprehensive and recent study was just published by the census bureau. It states that only 25% of parents without custody make full child support payments. See, Barbara Vobejda, Status of Child Support Called 'Shameful': Most Parents Without Custody Pay Nothing, Census Bureau Finds, (Washington Post, Sunday, May 14, 1995) A5.

 �	See, P. Draper, African Marriage Systems: Perspectives From Evolutionary Ecology, 10 Ethology and Sociobiology 145 (1989). See also, Judith Van Allen, African Women, 'Modernization,' and National Liberation in Women in the World: A comparative Study (ed. Lynne Iglitzin & Ruth Ross 1976) at 35 (75% of agricultural labor in Africa is done by women.).

 �	I have recently learned that many modern marriage vows now substitute the phrase "as long as we both shall love" for "as long as we both shall live." The love referred to is not a volitional love meaning to act toward the other in a loving manner, as in "love honor and respect," but rather is something independent of the will, a sentiment that may come and go with time, and whose absence we are not responsible for.

	An odd exception to this cultural value is expressed in the song "Paradise by the Dashboard Lights" by Meatloaf. The protagonist in the song wishes to make love to his girlfriend. She will not consent without a pledge of undying love represented by lifelong marriage. He is unsure, but is overwhelmed by passion and love that finally he says yes, "I'll love you till the end of time." Love fades, and the song ends as he wails "Now, I'm praying for the end of time" as he intends to stand by his promise.

 �	Allan Bloom in discussing Rousseau writes:

	In essence he was persuading women freely to be

	different than men and to take on the burden of entering a

	positive contract with the family, as opposed to a negative,

	individual, self-protective contract with the state.

	Tocqueville picked up this theme, described the absolute

	differentiation of husband's and wife's functions and ways

	of life in the American family, and attributed the success

	of American democracy to its women, who freely choose their

	lot. This he contrasted to the disorder, nay, chaos, of

	Europe, which he attributed to a misunderstanding or

	misapplication of the principle of equality--only an

	abstraction when not informed by natures's imperatives.

Bloom, The Closing of the American Mind supra note 2, at 116 (emphasis added).

 �	The following discussion is borrowed from my article,

Marriage, Divorce and Quasi-Rents, or 'I Gave Him the Best Years of My Life,' 16:2 J. of Legal Stud. 267 (1987).

 �	See, Marriage, Divorce and Quasi-Rents, or "I Gave Him The Best years of My Life," supra note 41, at 278 - 287. Consider the following joke told to me by a divorcee. "Why are men like spots in a parking lot?" Answer, "All the goods ones are taken, and everything left is handicapped."

 �	The notion that the sexual act itself is an act of dominance has been voiced most forcefully by feminists. See, e.g., Andrea Dworkin, Intercourse, ch. 5 Possession (New York 1987) ("Intercourse is commonly written about and comprehended as a form of possession or an act of possession in which during which, because of which, a man inhabits a woman, physically covering her; and this physical relation to her--over her and inside her--is his possession of her.").

 �	[In marriage] [n]either men nor women have any idea

	what they are getting into anymore, or, rather, they have

	reason to fear the worst. There are two equal wills, and no

	mediating principle to link them and no tribunal of last

	resort.

	I am not arguing here that the old family arrangements

	were good or that we should go back to them. I am only

	insisting that we not cloud our vision to such an extent

	that we believe that there are viable substitutes for them

	just because we want them or need them.

Bloom, The Closing of the American Mind supra note ___ at, 126, 130.

 �	Fineman, manuscript at 2 - 3.

 �	Id. at 4.

 �	Professor Fineman is in this respect echoing a chorus of feminist voices. The fifteenth anniversary issue of Ms. (July/August 1987), for example, celebrated the massive increase in labor force participation of women and credited much of that progress to the women's movement.

 �	Although I have not been persuaded that traditional marriage is oppressive of women I will direct my two daughters to seek an education that will lead to a remunerative career, albeit, one that I hope will be consistent with being a wife and mother. As marriage has become a decidedly less secure investment for women, both in the likelihood that it will last a lifetime, and in the remedy that the law will provide in the event of breach, my daughters must plan for a life of far greater vocational uncertainty than that which faced their great-great-grandmothers or that which faces my son.

 �	See, Raaj K. Sah, The Effects of Child Mortality Changes on Fertility Choice and Parental Welfare, 99:3 J.P.E. 582 (1991). See generally, The Decline of Fertility in Europe (Ansley Coale and Susan Watkins ed. 1986)

 �	Id. Thomas J. Moore, Lifespan: Who Lives Longer and Why (1993).

 �	See, Elizabeth W. Barber, Women's Work: The First 20,000 Years (1994). Women's labor within the home was directed both for family consumption and, when increased productivity allowed, for market production. Id. at 164 - 84. The principle domains of women's labor within the home have been in textiles and food production and preparation. Id. at 30. With regard to food production women's sphere was in horitculture, i.e., gardening, rather than agriculture, i.e., farming with draft animals. Id. at 96 - 100.

	In former times and in primitive cultures the test for whether a class of labor was predominately the domain of women was "the compatibility of this pursuit with the demands of child care.... Such activities have the following characteristics: they do not require rapt concentration and are relatively dull and repetitive; they are easily interruptable and easily resumed once interrupted; they do not place the child in potential danger; and they do not require the participant to range very far from home." Judith Brown, Note on the Division of Labor by Sex, 72 American Anthropogist 1075, 1076 (1970).

 �	find support.

 �	See supra note 51.

 �	We are looking forward into a new age, when women who

	so desire can rear their children quietly at home while they

	pursue a career on their child-safe, relatively

	interruptable-and-resumable home computers, linked to the

	world not by muleback or the steam locomotive, or even a

	car, but by the telephone and the modem.

Women's Work, supra note 51, at 33.

 �	See, Maggie Gallagher, The Murder of Marriage, Chapter 11 in Enemies of Eros (1989); see also, George Gilder, Men and Marriage (1986).

