DOMESTIC VIOLENCE AGAINST MEN

by David Hughes

If you want to find an example of ultra-successful brainwashing of the public by the media, you need look no further than the subject of domestic violence; though I have to admit that child abuse runs it a close second. If you ask the man-in-the-street what he thinks domestic violence is, he will probably tell you that it is men attacking women within the family. If you further ask him why he thinks this, he will tell you that he has heard it many times in TV news broadcasts, read about it in newspapers and magazines and has seen adverts about it on television.

 Exactly! In a word he has been brainwashed and, sadly, he is by no means alone; he is in the company of his wife, his neighbours, his children's teachers, his bank manager and countless politicians. They are all totally ignorant of the true facts about domestic violence in this country. So where can these poor beleaguered souls discover the truth about this important problem which constantly batters their ears and eyeballs? The sad answer is, it's all around them if only they use their eyes and their ears.

 In January 1999 the UK Government's Home Office published the results of a survey into domestic violence. It was the biggest ever carried out anywhere in the world and involved more than 10,000 men and women. It was called Study 191 and it stated, quite categorically, that 4.2% of men and 4.2% of women perpetrate the crime of domestic violence. In other words they had discovered that men and women are equally violent.

 Surprised? Don't be. It's nothing new and to my knowledge (and to anyone else's who has researched the matter) it has been known for at least 30 years.

 The persistent claim that the overwhelming majority of victims of domestic violence are women is not supported by any impartial research, either in the UK or elsewhere. The results of all reputable gender-neutral studies of domestic violence in couple relationships, published to date, indicate that there is an almost equal numerical culpability between men and women.

 We hear much today about the need for women's refuges where all those women who are 'regularly' beaten up by men can flee with their children. The first such refuge in this country (indeed in the world) was opened by Erin Pizzey in London, back in 1971. She was a feminist and thought that women needed to be helped. But in her book Prone to Violence, published in 1982, she stated that, of the first 100 women who entered that refuge, 64 of them were as violent, or more violent, than the men they were allegedly running away from.

So with this evidence available for over 20 years, why are the public and the politicians so ignorant of it? The simple answer is: the book was censored. Erin Pizzey received death threats from feminists in the UK who, at that time, were riding on the crest of a powerful wave, and Erin had to leave the country.

I first heard about the book eight years ago so I decided to buy a copy. I was told that it was out of print. I decided to try the massive Internet booksellers Amazon who boasted that they could supply any book. When I visited their site I asked for the titles of all the books written by Erin Pizzey (she's written about 12). Down scrolled a list of all her books - all except Prone to Violence. Strange! Are you now thinking the unthinkable, that book censorship is alive and well in the UK? You are so right!

Having failed to buy a copy, I decided to borrow one. I tried my local library but they told me that they did not have a copy. I therefore filled in the necessary card, and paid the fee, for them to borrow a copy from another library in the UK. I was eventually informed that there was not a single copy of the book in any library in the country. Fortunately, having had experience in the publishing business, I knew that a copy of every book published in the UK has to be sent, free, to the National Library, by the publisher. I told my library this and asked them to borrow a copy from them. They did, and I was eventually able to read the book. A year or so later, Prone to Violence was published on the Internet. The censorship had eventually failed and now anyone can download the entire book free.

Now that governments and other agencies can no longer censor books which appear on the internet, does it surprise you that we constantly hear now of how much "damage" being on the Internet does to children? Increasingly politicians and other censorship agents are trying to take some sort of control of the Internet no matter how feeble the reason. Freedom to think is a constant threat to politicians.

This complete censorship of domestic violence has now been replaced by a one-sided presentation of the "facts" of domestic violence with the feminist spin machine presenting carefully selected "facts" to present to the public in an effort to suggest that domestic violence is a sex issue, and not showing it in its true colours as a social issue.

Violence in couple relationships has always existed. Some examples of male victims include Abraham Lincoln, and more recently, Humphrey Bogart and John Wayne, to name but a few. But do you think any of these gentlemen would want it noised abroad that they were attacked by their wives? I hardly think so. Just imagine what such publicity would have done to their macho images. And here we have a genuine problem but one which is slowly being solved.

Men don't like to admit that they are attacked by their wives or girlfriends; hence they are loathe to admit it. In the UK the men's civil rights charity, ManKind, has over the past year, set up helplines for male victims all over the country. How many calls do they get? One of the men who mans one of the lines recently told me that he gets on average 15 every day; and that's only in one area of the south of England.

I know four men who have suffered domestic violence at the hands of their wives. The first woke up one morning to find his wife sitting on the side of his bed, striking matches and throwing them on the sheets in an effort to set him alight, another told me of the time he was left lying injured and bleeding on the floor of his kitchen, after being attacked by his wife, and when the police arrived, they stepped over him to go to his wife to ask if she was all right. A third man had his skull and several ribs fractured by his wife using an iron bar, but still stayed with her until the day she put crushed glass in his dinner. When blood started pouring out of his mouth, he realised it was time to move out. A fourth stands at six feet four, is a black belt in karate and his wife constantly bombards him with verbal abuse. He will not hit her because he knows very well that if he does the police will immediately arrest him and make him leave his home.

If you wish to delve further into the truth about domestic violence, I suggest you obtain a copy of The A to Z of D.V. complied by Martin S Fiebert, Ph.D. of the Department of Psychology, California State University. This is a collection of 95 scholarly investigations, 79 empirical studies and 16 reviews and analyses, covering over 60,000 case studies. Together, this massive volume of evidence proves beyond doubt that women are as physically aggressive, if not more so, in relationships with their spouses than men. All this is freely available on the Internet.

The majority of male victims feel that the police and social agencies are generally unsympathetic to their plight and in some cases antagonistic. A Dispatches programme, broadcast in the UK on 7th January 1999 reported on the experiences of 100 male victims of domestic violence and found that: 30% had been attacked while asleep; 25% had been kicked in the genitals; 25% of the male victims had themselves been arrested after seeking police help, and 89% felt that the police had not taken their complaints seriously. Only 7% of the female assailants had been arrested and none was subsequently charged.

Despite the huge body of research I have referred to above, the assumption that women are always the victims and men the victimisers still largely underpins government and public policy and is the reason for giving many millions of pounds of public money to women's groups and refuges every year, and none to help male victims. There are over 445 refuges for "battered" women in England and Wales where women can flee and take their children. At the moment, in the UK there are just two refuges for men, one opened in December 2003 and the other, which is the only one exclusively for men, in January 2004.

Given the foregoing it is not surprising that men do not report instances of domestic violence against them, and it is this problem that the UK men's rights charity ManKind is now busy addressing. Their DV posters are being increasingly seen in police stations, libraries and on notice-boards as more and more people are becoming aware of the truth of the situation and are willing to help. One of the posters shows a man with an injured face bearing the caption, "The 'garage door' he bumped into last night was female." This is an attempt to urge men to report domestic violence as readily as women do. The latest surveys show that women are five times more likely than men to report domestic violence against them.

Domestic violence is not a sex issue, it is a social issue, and until both sides of the problem are acknowledged and addressed by those who claim to be concerned about the matter, no cure will be found.

