
\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 1 16-MAY-13 14:28

SPERM, TESTOSTERONE, MASCULINITIES

AND FATHERHOOD

Nancy E. Dowd*

Two intriguing stories hit the news within days of each other in the fall of
2011: one about sperm, one about testosterone. Both separate men from father-
hood, and suggest manhood and fatherhood are at odds. One Sperm Donor, 150
Offspring told of a sperm donor who provided information to a website that
collects information about children conceived by sperm or egg donation. This
donor had assisted in conceiving 150 children (and there was no indication that
this was the final count of children from this donor).1 The story generated a
debate over the question of whether the United States should regulate sperm
donation (including the number of children that could be conceived with the
same sperm donor) more rigorously, similar to practices in other countries.2

Opinions were solicited from the private sperm donor industry, from legal and
medical academics, from a child born from sperm donation, and from other
interested parties.3 Missing from this debate was anyone identified as a sperm
donor or an infertile man, or anyone associated with fatherhood research or
advocacy organizations.

The second story, in the New York Times, just a few days later also
boasted an eye-catching headline: In Study, Fatherhood Leads to Drop in Tes-
tosterone.4 The story detailed a study that measured men’s testosterone levels
when men became fathers and when they engaged significantly in the daily care
of their children.5 Men’s level of testosterone drops significantly when they
nurture their children, according to the study. “If the sound of becoming Mr.
Mom is emasculating, that’s because it, in fact, is,”6 declared the opening line
of a blog devoted to men’s issues that also reported the study. The position of
most stories about the study cast it as evidencing a conflict between manhood

* Professor and David Levin Chair in Family Law, and Director, Center on Children and
Families, University of Florida Levin College of Law. I am grateful for the insights and
feedback of Ann McGinley and Naomi Cahn to earlier drafts of this Essay.
1 Jacqueline Mroz, From One Sperm Donor, 150 Children, N.Y. TIMES, Sept. 6, 2011, at
D1.
2 See, e.g., Making Laws About Making Babies, N.Y. TIMES: ROOM FOR DEBATE (Sept. 13,
2011), http://www.nytimes.com/roomfordebate/2011/09/13/making-laws-about-making -
babies?ref=health (various authors discussing the implications of legal regulation of the fer-
tility industry).
3 See id.
4 See Pam Belluck, In Study, Fatherhood Leads to Drop in Testosterone, N.Y. TIMES (Sept.
12, 2011), http://www.nytimes.com/2011/09/13/health/research/13testosterone.html.
5 See id.
6 Dave Golokhov, Fatherhood and Testosterone: Scientific Fact: Kids Make You Less
Manly, ASKMEN, http://www.askmen.com/sports/health_500/515_fatherhood-and-testoster-
one.html (last visited Mar. 8, 2013) (coupled with a picture of soccer star David Beckham
with two of his children).

438


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 2 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 439

and fatherhood, although the study also supports the conclusion that men’s hor-
mones function as a biological support system for caregiving.7

Both of these stories raise interesting questions about the relationship
between fatherhood and masculinities. In this Essay, I analyze these two stories
from the perspective of masculinities analysis as well as consider how they
relate to the project of achieving more engaged, egalitarian fatherhood.8 My
goal is to suggest the kind of analysis that we must persistently engage in to
expose the functioning of masculinities as well as to point to ways in which law
and policy can support egalitarian norms and social justice. I argue that we
must engage in cultural change in the form of a public health approach to
reimagining and re-envisioning fatherhood, in addition to providing better
structural support.

A. MASCULINITIES ANALYSIS AND FATHERHOOD ANALYSIS

Masculinities analysis extends the critical perspectives of feminist theory,
critical race theory, and queer theory into the domain of men.9 It asks the “man
question.” This draws on the spirit of Mari Matsuda’s exhortation that we “ask
the other question” when we engage in analyses of inequality and oppression10

and Angela Harris’ foundational model of interrogating masculinities where
many saw race as the critical question and explanatory framework in the con-
text of police brutality against a Haitian man in detention.11 Asking the man
question treats men as gendered subjects and masculinities as plural, reflecting
multidimensionality. It considers not only men’s privilege but also their subor-
dination, as well as the interconnection between privilege and subordination.12

Masculinities analysis should be a focus not only where it might be obvious but
also where we have tended not to see it at all. So, for example, not only is it

7 See infra notes 53–82 and accompanying text for discussion of stories on the testosterone
study.
8 See, e.g., Nancy E. Dowd, Fatherhood and Equality: Reconfiguring Masculinities, 45
SUFFOLK U. L. REV. 1047, 1048 (2012) [hereinafter Dowd, Fatherhood and Equality]; see
also NANCY E. DOWD, REDEFINING FATHERHOOD (2000) [hereinafter DOWD, REDEFINING

FATHERHOOD]. Although I refer to the literature about male infertility, sperm donors, and
testosterone, this Essay does not purport to present an exhaustive review of that literature.
9 See NANCY E. DOWD, THE MAN QUESTION: MALE SUBORDINATION AND PRIVILEGE, 3–5
(2010) [hereinafter DOWD, THE MAN QUESTION]; see also Nancy E. Dowd, Masculinities
and Feminist Legal Theory, 23 WIS. J.L. GENDER & SOC’Y 201, 206 (2008); Nancy E.
Dowd, Asking the Man Question: Masculinities Analysis and Feminist Theory, 33 HARV.
J.L. & GENDER 415, 416–18 (2010); see also Introduction to MASCULINITIES AND THE LAW:
A MULTIDIMENSIONAL APPROACH 1, 2 (Frank Rudy Cooper & Ann C. McGinley eds., 2012).
10 Mari J. Matsuda, Beside My Sister, Facing My Enemy: Legal Theory Out of Coalition, 43
STAN. L. REV. 1183, 1189 (1991) (“The way I try to understand the interconnection of all
forms of subordination is through a method I call ‘ask the other question.’ When I see some-
thing that looks racist, I ask, ‘Where is the patriarchy in this?’ When I see something that
looks sexist, I ask, ‘Where is the heterosexism in this?’ When I see something that looks
homophobic, I ask, ‘Where are the class interests in this?’ Working in coalition forces us to
look for both the obvious and non-obvious relationships of domination, helping us to realize
that no form of subordination ever stands alone.”).
11 See Angela P. Harris, Gender, Violence, Race, and Criminal Justice, 52 STAN. L. REV.
777, 778–80 (2000).
12 See DOWD, THE MAN QUESTION, supra note 9, at 3–4.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 3 16-MAY-13 14:28

440 NEVADA LAW JOURNAL [Vol. 13:438

relevant when considering the code of conduct at an all-male school or the
defining of gender identity, but also in circumstances where we might see race,
class, or sexual orientation as relevant, but either see gender as meaning a focus
on women (such as sexual harassment issues) or not see gender at all (such as
debates over juvenile justice).13

Based on the research of masculinities scholars, I have suggested in previ-
ous work that this triggers a series of questions to explore the overarching man
question14:

• How are men and/or masculinities constructed?
• How is hegemonic masculinity reinforced or challenged?
• Is this an all-male or predominantly male setting (or a mixed-gender

setting)?
• How does this expose privilege? Subordination?
The first question assumes that masculinities are, at the core, socially con-

structed, although multiple, and that this social and cultural model is powerful
and limiting. The emphasis on multiple masculinities reminds us that not all
men are the same, and not all masculinities are the same. We must consciously
look for the range of masculinities in order to not unconsciously reinforce a
single masculinity. The second question, however, does ask us to identify how
the dominant model of masculinity, hegemonic masculinity, is constructed. The
work of masculinities scholars suggests hegemonic masculinity acts as a strong
boundary for all masculinities, or at least as a reference point. The third ques-
tion posits that it is critical to the analysis to be aware of whether the context is
exclusively or predominantly male, gender integrated (formally only or actually
egalitarian), or female dominated. Ironically, it is often in the male-exclusive or
male-predominant contexts that masculinities is most ignored and strangely

13 For a sampling of the rich scholarship on masculinity outside of legal scholarship, see
generally R.W. CONNELL, GENDER (2002); R.W. CONNELL, MASCULINITIES (2d ed. 2005);
THE GENDERED SOCIETY READER (Michael S. Kimmel & Amy Aronson eds., 3d ed. 2008);
MEN’S LIVES (Michael S. Kimmel & Michael A. Messner eds., 9th ed. 2013); JOSEPH H.
PLECK, THE MYTH OF MASCULINITY (1981); THEORIZING MASCULINITIES (Harry Brod &
Michael Kaufman eds., 1994); Michael Bach, Uncovering the Institutionalized Masculine:
Notes for a Sociology of Masculinity, in MEN AND MASCULINITIES: A CRITICAL ANTHOLOGY

37, 41 (Tony Haddad ed., 1993); Scott Coltrane, Theorizing Masculinities in Contemporary
Social Science, in THEORIZING MASCULINITIES, supra, at 39, 44–57; R.W. Connell & James
W. Messerschmidt, Hegemonic Masculinity: Rethinking the Concept, 19 GENDER & SOC’Y

829 (2005); R.W. Connell, The History of Masculinity, in THE MASCULINITY STUDIES

READER 245, 245–61 (Rachel Adams & David Savran eds., 2002); R.W. Connell, Jeff Hearn
& Michael S. Kimmel, Introduction to HANDBOOK OF STUDIES ON MEN & MASCULINITIES 1,
1–4 (Michael S. Kimmel, Jeff Hearn & R.W. Connell eds., 2005); Jeff Hearn & David H.J.
Morgan, Men, Masculinities and Social Theory, in MEN, MASCULINITIES & SOCIAL THEORY

1, 1–20 (Jeff Hearn & David H.J. Morgan eds., 1990); Jeff Hearn, From Hegemonic Mascu-
linity to the Hegemony of Men, 5 FEMINIST THEORY 49, 55 (2004); Michael Kimmel, For-
ward to MASCULINITY STUDIES & FEMINIST THEORY ix, ix–xi (Judith Kegan Gardiner ed.,
2002); Michael S. Kimmel, Masculinity as Homophobia: Fear, Shame, and Silence in the
Construction of Gender Identity, in THEORIZING MASCULINITIES, supra, at 119, 119–41
[hereinafter Kimmel, Masculinity as Homophobia]; Michael S. Kimmel & Michael Kauf-
man, Weekend Warriors: The New Men’s Movement, in THEORIZING MASCULINITIES, supra,
at 259, 259–88; Stephen M. Whitehead & Frank J. Barrett, The Sociology of Masculinity, in
THE MASCULINITIES READER 1, 15 (Stephen M. Whitehead & Frank J. Barrett eds., 2001).
14 DOWD, THE MAN QUESTION, supra note 9, at 10.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 4 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 441

rendered invisible. In addition, masculinities scholars remind us that the rela-
tionships among men are as, or more, critical to the reinforcement of hierarchy
and privilege within constructions of masculinities.15 So, male-only categories
or contexts may function in unique ways. Finally, the analysis should consider
both privilege and subordination and whether they are interrelated. It is not
uncommon to find that privilege comes at a price. It is also critical to expose
subordination.

I have suggested that we might focus on particular areas of masculinities
with respect to fatherhood. We operate from a context of an asymmetric norm
of parenting and childcare for fathers as compared to mothers despite a cultural
shift toward a new fatherhood norm of engaged care.16 I have argued that mas-
culinities are at the root of the slow pace of change toward an egalitarian norm
of parenting in addition to the lack of structural supports for fathers. In particu-
lar, three aspects of masculinities act as barriers to care: the male breadwinner
norm; the aversion to doing things associated with girls or women, including
care; and the hierarchical norm of masculinity and its correlation with a lack of
collaborative care.17 In order to change fathers, we must change men. In order
to achieve a more egalitarian fatherhood, a more engaged fatherhood, we must
be attentive to cultural change in our expectations and vision of fatherhood.18 I
have called for challenging policies and laws to actively dismantle these cul-
tural barriers and affirmatively support a strong norm of father nurture and
collaborative, egalitarian fatherhood.

The stories about sperm donors and testosterone can be analyzed, then,
both from the framework of asking the man question and from the particular
masculinities barriers that block engaged, nurturing fatherhood.

B. MAKING BABIES: SPERM DONORS, INFERTILE MEN, AND FATHERHOOD

Sperm donors are a completely male category but, when considered in the
context of making babies, may include the involvement of both men and

15 See, e.g., Joan Acker, Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations, in
THE GENDERED SOCIETY READER, supra note 13, at 105, 105–17; Kimmel, Masculinity as
Homophobia, supra note 13, at 119, 119–41.
16 See Dowd, Fatherhood and Equality, supra note 8, at 1049. On the one hand, fathers are
less engaged with their children as a group, based on census statistics. See Sandra L. Hof-
ferth et al., Family Structure and Men’s Motivation for Parenthood in the United States, in
HANDBOOK OF FATHER INVOLVEMENT: MULTIDISCIPLINARY PERSPECTIVES 57, 68 (Natasha J.
Cabrera & Catherine S. Tamis-LeMonda eds., 2d ed. 2013). At the same time, the norm of
father involvement for new fathers has significantly shifted the extent of some men’s
involvement with their children. Jennifer L. Hook, Care in Context: Men’s Unpaid Work in
20 Countries, 1965–2003, 71 AM. SOC. REV. 639, 649 (2006).
17 Dowd, Fatherhood and Equality, supra note 8, at 1049–50.
18 Id. at 1049. This is not an issue unique to the U.S. See generally MAKING MEN INTO

FATHERS: MEN, MASCULINITIES AND THE SOCIAL POLITICS OF FATHERHOOD (Barbara Hob-
son ed., 2002); see also Barbara Hobson & David Morgan, Introduction to MAKING MEN

INTO FATHERS: MEN, MASCULINITIES AND THE SOCIAL POLITICS OF FATHERHOOD, supra, at
1, 1–3; Hook, supra note 16, at 639; see also INST. OF EDUC. UNIV. OF LONDON, INT’L

REVIEW OF LEAVE POLICIES & RELATED RESEARCH 2010, at 4 (Peter Moss ed., 2010), avail-
able at http://www.leavenetwork.org/fileadmin/Leavenetwork/Annual_reviews/2010_annual
_review.pdf.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 5 16-MAY-13 14:28

442 NEVADA LAW JOURNAL [Vol. 13:438

women. Configurations might include the donor and a heterosexual couple; the
donor and a single man with a surrogate; three men, including the donor and a
gay male couple with a surrogate; the donor and a single woman; or the donor
and a lesbian couple. The range of contexts reflects an expanded sense of fam-
ily and parenthood that indicates movement away from a traditional patriarchal,
marital norm. Although sperm donation may have begun in the context of het-
erosexual marital couples, it appears that it has not remained there.19

How are men and masculinities constructed within this more complex con-
text? If we begin with sperm donors, language separates men from their sperm
and any responsibility as fathers. By operation of law, sperm collected and used
to create children under statutory structures disconnects biological fathers from
legal fatherhood.20 Sperm is treated the same as any other body fluid, organ, or
other body part that can be useful to another person. This might be viewed as
empowering men to make decisions about their bodies and to use them as they
see fit, or as disengagement from the unique qualities of sperm’s reproductive
potential.

Although the language is the language of gift, the reality is that “legal”
donors, those who fall within the statutory framework and therefore cannot be
legal fathers, are typically selling sperm.21 The framework for the legal treat-
ment of sperm donors is focused on the parent or parents who want to create
children but need a sperm donor to make that possible. Very similar to adop-
tion, the dominant focus is upon the intended parent or parents.22 Our construc-
tion of parenthood frames this as a status with one mother and one father or, at
most, two parents (even if of the same gender).23 The sperm donor statutes do
not construct the male donor as a parent and protect the intended parents as the
sole parents.

Sperm is treated in this framework as a commodity. In one sense, it is not
highly valued because it is easy to give and there is lots of it. The typical
payment to sperm donors is $60–$75,24 while egg donors are typically not to be
paid more than $5,000.25 A vial of sperm is typically sold for several-hundred

19 NAOMI CAHN, THE NEW KINSHIP: CONSTRUCTING DONOR-CONCEIVED FAMILIES 2, 19
(2013). As Cahn points out, given new technology that assists many infertile men, the most
common use of sperm donors is by single women and lesbian couples.
20 For example, the relevant Florida statute states:

The donor of any egg, sperm, or preembryo, other than the commissioning couple or a father
who has executed a preplanned adoption agreement under s. 63.212, shall relinquish all maternal
or paternal rights and obligations with respect to the donation or the resulting children. Only
reasonable compensation directly related to the donation of eggs, sperm, and preembryos shall be
permitted.

FLA. STAT. § 742.14 (2012).
21 CAHN, supra note 19, 7–8 (discussion of the word “donor”).
22 For a fascinating comparison of the two, see id. at 107.
23 On the two parent norm, see Melanie B. Jacobs, Why Just Two? Disaggregating Tradi-
tional Parental Rights and Responsibilities to Recognize Multiple Parents, 9 J.L. & FAM.
STUD. 309, 309–10 (2007).
24 Egg Donor Compensation. So, How Much Should Egg Donors Get Paid? Part III, INVIA

FERTILITY BLOG, http://www.inviafertility.com/blog/egg-donation/drvkarande/egg-donor -
compensation-so-how-much-should-egg-donors-get-paid-part-iii (last visited Mar. 8, 2013).
25 See CAHN, supra note 19, 40–41 (on the recommendations for appropriate compensation
by the American Society for Reproductive Medicine, which linked the differential amount to


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 6 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 443

dollars; eggs, several-thousand.26 To be sure, there are differences in the pro-
cess of providing sperm and eggs that are a basis for this difference, as well as
the ease of collecting a significant number of sperm compared to the relatively
small number of eggs that can be surgically removed. How sexuality focuses in
this valuation is not clear; that is, that men provide sperm by masturbating
whereas women provide eggs by submitting to surgery.

On the other hand, sperm might be characterized as “invaluable,” because
it confers the potential for life, and the potential for parenthood, which is argua-
bly priceless. At the same time, the current process requires the person who is
donating sperm to give up their connection and opportunity to nurture potential
children who might be born. There is no history of providing extensive coun-
seling to sperm donors. We either assume, or simply construct, the act of being
a sperm donor as not meaning much, or as an act of virility or selfless contribu-
tion, but not as an act that might be expected to generate a sense of loss, grief,
or even curiosity or desire to connect. Research indicates that sperm donors are
treated differently from egg donors and not in ways that reflect the differences
in obtaining gametes.27 This suggests that we differentiate the meaning of
motherhood and fatherhood and the meaning of donating gametes in a way that
minimizes the meaning of fatherhood.28

Sperm donation also commonly is anonymous and private. It thereby rein-
forces men’s separation from children as well as a devaluing of (or more accu-
rately, denying) their connection. It reinforces the primacy of the intended
parents’ position and bars children from connections to the donor. This discon-
nection is notable in comparison to efforts to connect biological fathers to their
children in other settings, most notably child support, concerns over the discon-
nection of many men from their children, and their asymmetric nurturing pat-
tern.29 Although some might argue that sperm donation is different, one might

the time spent in a medical setting, one hour for men to donate sperm, fifty-six hours for
women to donate eggs, arriving at a suggested figure of $3,360–$4,200).
26 Id. at 14.
27 See id. at 40.
28 Rene Almeling has done an exhaustive study on the gendered practices of providing
sperm versus eggs. See generally RENE ALMELING, SEX CELLS: THE MEDICAL MARKET FOR

EGGS AND SPERM (2011). Her findings include the discovery that women are treated as
making a gift, while men see this as work for which they are paid wages. Id. at 112. Women
do not see themselves as mothers to the children born but men, ironically, did see themselves
as fathers (but not as having a right or obligation to father the children in the sense of
nurture). See id. at 145, 149. The motivation for being a donor is usually a combination of
monetary factors and helping couples with fertility problems. Id. at 113.
29 Quite a bit of scholarship exists on men and child support. See, e.g., Kathryn Edin, Laura
Tach & Ronald Mincy, Claiming Fatherhood: Race and the Dynamics of Paternal Involve-
ment Among Unmarried Men, 621 ANNALS AM. ACAD. POL. & SOC. SCI. 149, 152, 154
(2009); Maureen R. Waller, Viewing Low-Income Fathers’ Ties to Families Through a Cul-
tural Lens: Insights for Research and Policy, 629 ANNALS AM. ACAD. POL. & SOC. SCI. 102,
102–04, 108 (2010); Maureen R. Waller, Family Man in the Other America: New Opportu-
nities, Motivations, and Supports for Paternal Caregiving, 624 ANNALS AM. ACAD. POL. &
SOC. SCI. 156, 164, 168, 171–73 (2009). Significant scholarship also exists on men and
caregiving patterns. See, e.g., Dowd, Fatherhood and Equality, supra note 8; see also
SARAH ALLEN & KERRY DALY, FATHER INVOLVEMENT RESEARCH ALLIANCE, THE EFFECTS

OF FATHER INVOLVEMENT: AN UPDATED RESEARCH SUMMARY OF THE EVIDENCE 1, 14,
22–23 (May 2007), http://fira.ca/cms/documents/29/Effects_of_Father_Involvement.pdf. On


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 7 16-MAY-13 14:28

444 NEVADA LAW JOURNAL [Vol. 13:438

also contend that it is not a long leap from what is constructed as sperm dona-
tion and a one-night stand or a casual relationship that results in the conception
of a child.

Bound up in how we construct sperm donors are the men who benefit
from this donation to become fathers. Male infertility is inextricably inter-
twined with the construction of masculinities and fatherhood for infertile men.
From this perspective, sperm donation supports social fatherhood.30 We might,
then, construct sperm donation as an unselfish donation or gift, as an example
of horizontal, egalitarian giving between men, undermining male hierarchy. Yet
the construction of sperm donation suggests to the contrary for several reasons.
First, if infertility continues to be a mark of shame, then this is not a relation-
ship of equals. Research into male infertility suggests it is experienced differ-
ently and more intensely than female infertility because it challenges men’s
sense of identity, manliness, and masculinity.31 Not being a father is unremark-
able; not being able to father, in the sense of creation of a child, is shameful.
Sperm donation, if the donor is carefully chosen, allows infertility to be hid-

the disconnection of men from their children, see Cynthia R. Mabry, Disappearing Acts:
Encouraging Fathers to Reappear for Their Children, 7 J.L. & FAM. STUD. 111, 114–15
(2005); Solangel Maldonado, Beyond Economic Fatherhood: Encouraging Divorced
Fathers to Parent, 153 U. PA. L. REV. 921, 929–30 (2005). For a comparison of unmarried
and divorced fathers, see generally Glendessa M. Insabella, Tamra Willams & Marsha Kline
Pruett, Individual and Coparenting Differences Between Divorcing and Unmarried Fathers:
Implications for Family Court Services, 41 FAM. CT. REV. 290, 291–93, 297–99 (2003).
30 By social fatherhood, I mean fatherhood defined by actual nurture, not biology, marital
status, or financial support. See generally DOWD, REDEFINING FATHERHOOD, supra note 8.
For a comprehensive treatment of fathers and how we might support them, see generally THE

ROLE OF THE FATHER IN CHILD DEVELOPMENT (Michael E. Lamb ed., 5th ed. 2010).
31 Professor Naomi Cahn writes:

From the outset, the decision to use donor sperm or eggs may cause recipient parents anxi-
ety and insecurity about their status as parent(s), thereby leading to further insecurities about the
consequences of learning the identity of the donor. The use of donor sperm may be particularly
difficult for a man. Indeed, cultural beliefs may reinforce the association of masculinity with
contributing the sperm that leads to a child, while femininity may be associated with pregnancy,
rather than contributing the egg. While heterosexual couples are open to the possibility of donor
eggs or sperm, both men and women are significantly more negative towards the use of donor
sperm than eggs. When Charis Thompson, a sociologist at the University of California-Berkeley,
analysed the world of infertility, she found that men with male factor infertility (with insufficient
or inadequate sperm for reproduction) felt significantly more stigma than men whose partners
were infertile. Gendered societal norms reinforce the identification of men with their genetic
contribution to reproduction so strongly that it becomes related to ego, sexual performance and
even a loss of manhood. Moreover, the stigma of infertility for men reflects not just their lack of
virility but also their inability to have a child to whom they are genetically connected. Some men
may, as Danish anthropologist Tine Jørnhøj-Thomsen observed, worry that the use of donor
sperm would lead to difficulties in their bonding with a child to whom they were not genetically
related, as well as concern about what would happen to the father-child relationship if the child
knew of her origins.

Naomi Cahn, Legal Parent Versus Biological Parent: The Impact of Disclosure, 19 J.L. &
MED. 790, 790–802 (2012) (citations omitted). See also Tine Tjørnhøf-Thomsen, “It’s a Bit
Unmanly in a Way”: Men and Infertility in Denmark, in RECONCEIVING THE SECOND SEX:
MEN, MASCULINITY, AND REPRODUCTION 226, 226 (Marcia C. Inhorn et al. eds., 2009) (not-
ing that men’s infertility and its personal and social consequences is understudied on a global
level).


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 8 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 445

den.32 This seems bound up in some of our deepest cultural scripts about hav-
ing children and gender-specific roles. Research shows that sperm donors
viewed themselves as “fathers,”33 a designation that seems strangely counterin-
tuitive given how sperm donation is treated. As Naomi Cahn suggests, how-
ever, this may reflect the erasure of the intended father.34

Second, although there is more support of social fathering (of actual nur-
ture) than in the past, and nurture is what matters to children, that support does
not extend to multiple fathers.35 The promise of sperm donation is that it sup-
ports a model of nurturing, caring fatherhood. But it seems to require a clear
demarcation of one man as the father, and that the biological and social fathers
remain unknown to each other.36 This reinforces hierarchy, not collaboration.
Data from the world of Assisted Reproductive Technology (ART) suggests that
this is important both to the men who provide sperm and to the infertile men
who benefit from sperm donation.37 When sperm is regulated in a way that
requires identification and permits children to obtain some information about
their donors, the rate of sperm donation drops precipitously.38 The studies also
indicate that, as between anonymous and known donors, men prefer anony-
mous donors.39 Both of these patterns suggest the intensity of the hierarchical
orientation of masculinities. It is incomprehensible in this construction of
fatherhood and manhood that either man would be comfortable with knowledge

32 In contrast to an emerging norm of openness about adoption, such a norm does not exist
for donor children. But also note that historically adoption also matched to give the appear-
ance of biological parenthood, and race matching continues to be a controversial issue. Com-
pare Elizabeth Bartholet, Where Do Black Children Belong? The Politics of Race Matching
in Adoption, 139 U. PA. L. REV. 1163, 1185 (1991) (arguing that race-based decision-mak-
ing in adoption placement negatively impacts minority children), with Twila L. Perry, The
Transracial Adoption Controversy: An Analysis of Discourse and Subordination, 21 N.Y.U.
REV. L. & SOC. CHANGE 33, 39 (1993–94) (voicing strong support for the “placement of
Black children with Black adoptive parents whenever feasible.”).
33 ALMELING, supra note 28, at 145.
34 E-mail from Professor Naomi Cahn, John Theodore Fey Research Professor of Law at the
George Washington Univ. Law Sch., to Nancy E. Dowd, Professor of Law at Levin Coll. of
Law, Univ. of Fla. (Nov. 22, 2011, 7:11 AM) (on file with author).
35 On the lack of support for multiple parents, see Jacobs, supra note 23, at 309–10.
36 The historic importance of children for family wealth and continuity is reinforced—a
history of treating children as property, as valuable commodities—thus the connection must
be clear and “issue” must happen. See Lee-ford Tritt, Sperms and Estates: An Unadulterated
Functionally Based Approach to Parent-Child Property Succession, 62 SMU L. REV. 367,
369, 378–82 (2009).
37 CAHN, supra note 19, at 13–30.
38 In the United Kingdom, legislation enacted in 2005 ended donor anonymity (children at
age eighteen could identify their donor). Sperm Donor Anonymity Ends, BBC NEWS (Mar.
31, 2005, 11:03 PM), http://news.bbc.co.uk/2/hi/health/4397249.stm. Concerns that this
would limit donors proved to be true, as the number of donors plummeted. Emily Cook,
Childless Couples Hit by Shortage of Sperm Donors, DAILY MAIL (LONDON), July 31, 2006,
at 32.
39 Cahn, supra note 31, at 793 (“[Nonetheless] when asked to choose between an anony-
mous and an identity-release donor, men who experienced high levels of stress with their
own infertility were much more likely to choose the anonymous donor. Their choice was
influenced by fears of interference from a third party, their desire to be ‘a normal family’,
and, particularly for men, worries that the donor might pose a threat to them and affect their
children’s feelings towards them.”).


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 9 16-MAY-13 14:28

446 NEVADA LAW JOURNAL [Vol. 13:438

or with connection, irrespective of whether it was knowledge alone or some
sort of relationship between biological and social fathers or between the biolog-
ical father and the child. Naming the man who provides sperm a “donor,” on
the other hand, means he is not called or treated as a father.

Powerful evidence exists that genetic connection is important. The exis-
tence of sites that connect donors and donor-conceived children speaks to the
strong desires of donors and children to know and perhaps connect not only
with each other, but also with other children conceived from the same donor.40

This new territory of connection is fragile and uncharted outside the law. Inter-
estingly, the debate about regulation concerning this development, and the
related issue of whether sperm donors should be limited in the number of chil-
dren they create, has occurred without consideration of its impact on masculini-
ties or fatherhood. This development of kinship ties also is focused on genetic
links, not on links between various parents with connections to the child.41

Focusing on the meaning that sperm donation may have for the donor and
for infertile men suggests that this is an unexplored area of vulnerability for
men.42 The links between donors and donor-conceived children evidence pow-
erful connection. Infertile men experience a significant challenge to personal
identity, value, and masculinity that is further triggered by the prospect of con-
ceiving a child with another man’s sperm.43 For both the biological father and
the intended father, my suspicion is that there is more meaning and more vul-
nerability than we acknowledge. Masculinities scholars tell us that it is a cardi-
nal precept of masculinity to avoid and deny vulnerability, but that doing so is
negative for men and their relationships.44 Our legal structure and our cultural

40 See, e.g., DONOR SIBLING REGISTRY: EDUCATING, CONNECTING AND SUPPORTING DONOR

FAMILIES, www.donorsiblingregistry.com (last visited Mar. 8, 2013).
41 See Corinne P. Hayden, Gender, Genetics, and Generation: Reformulating Biology in
Lesbian Kinship, 10 CULTURAL ANTHROPOLOGY 41, 43 (1995).
42 On vulnerability and men, see Dowd, Fatherhood and Equality, supra note 8, at 1051
(exploring how vulnerability analysis might be used to change the ways in which men care
for others); on the use of vulnerability analysis and concepts to address inequality and
achieve justice, see Martha Albertson Fineman, The Vulnerable Subject: Anchoring Equality
in the Human Condition, 20 YALE. J.L. & FEMINISM 1, 1 (2008) (exploring the ways in
which vulnerability analysis can offer a more effective approach to achieving social equality
in law than can equal-protection analysis); Martha Albertson Fineman, The Vulnerable Sub-
ject and the Responsive State, 60 EMORY L.J. 251, 255 (2010) (arguing that vulnerability
analysis brings a wider array of societal institutions into the discussion of human rights than
does traditional equal protection analysis); for an overview of vulnerability work, see Vul-
nerability and the Human Condition, EMORY U., http://web.gs.emory.edu/vulnerability/
resources /index.html (last visited Mar. 8, 2013).
43 CAHN, supra note 19, 13–30.
44 See Kimmel, Masculinity as Homophobia, supra note 13, at 119, 127; see also C.J. PAS-

COE, DUDE, YOU’RE A FAG: MASCULINITY AND SEXUALITY IN HIGH SCHOOL 31–51 (2007);
WILLIAM POLLACK, REAL BOYS: RESCUING OUR SONS FROM THE MYTHS OF BOYHOOD 3–19,
43–51 (1998); Leah C. Funk & Cherie D. Werhun,“You’re Such a Girl!” The Psychological
Drain of the Gender-Role Harassment of Men, 65 SEX ROLES 13, 13–15 (2011); Matthew
Jakupcak, Matthew T. Tull & Lizabeth Roemer, Masculinity, Shame, and Fear of Emotions
as Predictors of Men’s Expressions of Anger and Hostility, 6 PSYCHOL. MEN & MASCULIN-

ITY 275, 275–76 (2005); John M. Kang, Manliness’s Paradox, in MASCULINITIES AND THE

LAW: A MULTIDIMENSIONAL APPROACH, supra note 9, at 136, 136–45; John M. Kang, Man-
liness and the Constitution, 32 HARV. J.L. & PUB. POL’Y 261, 268–69 (2009).


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 10 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 447

norms around sperm donors and infertility similarly arguably hide vulnerabil-
ity; we don’t talk about it, we cram it down (although there is also some sympa-
thy but the assumption is that this is embarrassing and difficult). Imagine what
might be conveyed in counseling for donors and donees. What of the possible
connections between men, rather than reinforcing hierarchy among them?

Of course, not all sperm donors must be thought of in relation to infertile
men, or to heterosexual men. Focusing in particular on single women and les-
bian couples, “allowing” sperm to be used in this way reflects a movement
toward imagining the creation of family without fathers.45 Men’s contribution
to these acts of family formation might be understood as an egalitarian act,
contrary to historical norms of patriarchy and heterosexism. This reconstruction
of masculinity, or creation of an alternative masculinity, is remarkable. At the
same time, in the donor world, sexual orientation of donors remains a powerful
negative current, and sperm, although available, is less accessible to lesbian
couples, single women (whether lesbian or straight), and gay men.46

One other strong theme in this particular article about the donor with 150
children is the reinforcement of male hierarchies. In the article, there is a con-
nection between fertility and fatherhood. That is, having “good” or “strong”
sperm, the ability to have children (potentially many children, even 150), is a
sign of virility. This does not reinforce caring for children, nurturing them, but
simply producing them. If this reinforces manhood, it also reinforces the sepa-
ration between manhood and fatherhood. Other attributes of “good” or valued
sperm reinforce other hierarchies among men, especially hierarchies of race,
sexual orientation, and class.47 Sexual orientation hierarchy is clear from the
dialogue, which indicates that sexual orientation is a question asked of donors,
and few donors are gay.48 Class is evident, from the longstanding model of
asking medical students or college students to donate to the descriptions of
donors, which emphasize their educational levels and intellectual potential.
Class is also evident in the individuals who use ART.49

When class is evident, race is likely there as well. The world of sperm
donors reflects hegemonic masculinity in its favored characteristics of donors
and in the makeup of the parents who use it to create children. It is overwhelm-
ingly a white world.50 This obsession with race connects to the work of Doro-
thy Roberts on the reemergence of a race-specific focus in genetics, the attempt

45 See NANCY D. POLIKOFF, BEYOND (STRAIGHT AND GAY) MARRIAGE: VALUING ALL FAMI-

LIES UNDER THE LAW 52 (2008).
46 Beth Littrell, Bias Against Gays and Lesbians, N.Y. TIMES: ROOM FOR DEBATE (Sept. 14,
2011, 11:31 AM), http://www.nytimes.com/roomfordebate/2011/09/13/making-laws-about -
making-babies/fertility-industry-victimizes-gays-and-lesbians. Littrell notes that FDA regu-
lations on sperm donors ban gay men as donors unless they have been celibate for the pre-
ceding five years, despite procedures in place to ensure the safety of sperm for all donors,
and also cites to cases involving discrimination against gays and lesbians from sperm banks.
Id.
47 See CAHN, supra note 19, 13–30, 52–54.
48 Cf. id. at 22 (discussing the extent of the information clinics collect from donors and
provide to potential donees); see also Sperm Donation: Other Screening Criteria, FERTILITY

O, http://www.fertilityproregistry.com/article/sperm-donation-other-screening-criteria.html.
49 CAHN, supra note 19, at 14–16.
50 Id. at 14.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 11 16-MAY-13 14:28

448 NEVADA LAW JOURNAL [Vol. 13:438

to re-invent race as a marker.51 This is yet another place where masculinities
analysis triggers racial analysis to a greater degree, I would argue, than does
conventional feminist analysis. The assumed subject of ART is white; the
assumed donor sperm is white and straight, as is the assumed beneficiary, or
the preferred one. So ART in general reproduces male hierarchies, including
the hierarchy of the beneficiary over the donor. It does so by combining privi-
lege and subordination: the privilege of no commitment or responsibility, the
subordination of feelings and connection, or even acknowledgment. But as
Roberts points out, we also have to connect all of this to our support for white
reproduction and our denigration of reproduction by people of color, particu-
larly poor people—especially black women.52 I would add that our stories
about male disconnection, and failure to parent particularly, identify black men.
Think of our response to stories of men who have fathered multiple children
and fail to support them, or mothers with children of multiple fathers who can-
not support them; now imagine the issue of sperm donors and regulation of
sperm donation if most or all of the participants were black.

In summary, if we are going to think about whether or not to regulate
sperm donation or, more broadly, about male infertility or men’s relation to
ART, that ought to be done—in my view—with explicit attention to the impact
on fatherhood and masculinities. As currently constructed, sperm donation rein-
forces a model of masculinity that values virility but reinforces separation
between men and children that undermines nurture and fails to explore other
potential relationships between men and men, as well as men and women.
Although chosen social fatherhood is reinforced, it is not done in a way that is
explicit and open about infertility and how we construct multiple fatherhood.
Fatherhood is noticeably absent in the discussion about sperm donors, as is
masculinity, despite the fact that, when limited to donors alone, this is an all-
male category. Sperm donation is constructed as a privilege, but by ignoring
potential connections and the importance of nurture, it does so with a signifi-
cant price that constitutes subordination of a more healthy and positive male
identity and relationships and of nurturing fatherhood.

C. TESTOSTERONE: MANHOOD AND FATHERHOOD

The separation between manhood and fatherhood is explicit in the report-
ing of the study on testosterone and fatherhood.53 Although this story did not
generate a call for regulation or legislation, in many ways it highlights the need
for a policy of affirmative cultural change, because it so clearly, as reported in
many stories, pits fatherhood (especially engaged, nurturing fatherhood) in
opposition to manhood. This challenges our thinking at the most visceral level
because of the strong association of this specific hormone, testosterone, with
manhood. The empirical data is framed as justifying men’s dissociation from
their children: dissociation is essential to self-preservation, to remaining or

51 See generally DOROTHY ROBERTS, FATAL INVENTION: HOW SCIENCE, POLITICS, AND BIG

BUSINESS RE-CREATE RACE IN THE TWENTY-FIRST CENTURY 55–258 (2011).
52 See id. at 38–39.
53 See Belluck, supra note 4.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 12 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 449

being a man.54 This is a powerful set of assumptions about identity that dis-
tances fathers from caregiving. This essentialist biological reasoning also rein-
forces views of difference between mothers and fathers, women and men. But
the study might be presented quite differently, as an opportunity for the kind of
cultural reorientation essential to more engaged fatherhood, by foregrounding
information about men’s hormonal support of parenting as well as exposing a
more nuanced understanding of testosterone and masculinities.

The dominant reporting reflects the core relationship between hegemonic
masculinity and fatherhood: that they are in opposition, because being a nurtur-
ing father means being less of a man. It constructs manhood in an essentialist
way, as driven by hormones that explain and excuse who men are and what
they do. It sustains a mythology about manhood and masculinity rather than
raising awareness and knowledge. It thus both privileges and subordinates men,
constructing identity as limited, molded, and driven by biology, and denies or
at the very least undermines a different construction of masculinity by deeming
it “unnatural,” impossible, or even unhealthy.

The study, as its authors acknowledged in the days following the flood of
media stories, clearly hit a nerve.55 As the first line of the New York Times
article about the testosterone study states: “This is probably not the news most
fathers want to hear. Testosterone, that most male of hormones, takes a dive
after a man becomes a parent.”56 The worries expressed in the article were
about sexuality, hairy chests, deep voices, big muscles and sperm counts, or, as
one expert put it, “[a]m I going to remain a guy?”57 In many of the other stories
about the study, there were similar concerns. Fatherhood and Testosterone:
Scientific Fact; Kids Make You Less Manly headlined a story on the website
AskMen.com. “If the sound of becoming Mr. Mom is emasculating, that’s
because it, in fact, is.”58 Similarly, the Los Angeles Times story about the study
began: “Hormonally speaking, becoming a father may make you less of a
man . . . .”59 Some stories did emphasize a different read of the study, one
which characterized it as presenting evidence of men’s biological disposition to
nurture children and collaboratively parent with partners. Fatherhood, Not Tes-

54 See id.
55 Lee Gettler et al., Fatherhood, Childcare, and Testosterone: Study Authors Discuss the
Details, SCI. AM. (Oct. 5, 2011), http://blogs.scientificamerican.com/guest-blog/2011 /10/05/
fatherhood-childcare-and-testosterone-study-authors-discuss-the-details/ [hereinafter Gettler
et al., Fatherhood, Childcare and Testosterone] (blog from the authors of the study that
came out after the publication and media reports of the study).
56 Belluck, supra note 4.
57 Id.
58 Golokhov, supra note 6.
59 Amina Khan, Fatherhood Depletes Testosterone, Study Finds, L.A. TIMES (Sept. 12,
2011), http://articles.latimes.com/2011/sep/12/health/la-he-fathers-testosterone-20110910.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 13 16-MAY-13 14:28

450 NEVADA LAW JOURNAL [Vol. 13:438

tosterone, Makes the Man claimed one story.60 But, it was a persistent theme
that men needed to be reassured that this data was not necessarily bad news.61

The focus of the study is on mating behavior, fatherhood, the interaction
of hormones and behavior, and cultural norms. Much of the study focuses on
correlation, not causation, but the popular readings of the study expose the con-
struction of masculinities and the importance or value of traits associated with
testosterone and the tendency among some to slide toward biological explana-
tions that reinforce difference and hierarchy. The published study is quite care-

60 See Scott Simon, Fatherhood, Not Testosterone, Makes the Man, NPR (Sept. 17, 2011,
8:00 AM), http://www.npr.org/2011/09/17/140557571/fatherhood-not-testosterone-makes -
the-man. Yet this story also reflects a yearning for high testosterone. In the story the focus is
on loss of libido, and the end line reflects the attachment to testosterone as well as compari-
son and hierarchy among men: “For most fathers, losing a few jots of testosterone is a
trifling sacrifice for the huge joys of children. Besides: think how depleted Brad Pitt must
be.” Id.; see also Jennifer Welsh, Fatherhood Lowers Testosterone, Keeps Dads at Home,
SCI. AM. (Sept. 12, 2011), http://www.scientificamerican.com/article.cfm?id=fatherhood-
lowers-testosterone-keeps-dads-at-home (Opening with this line: “Men may not go on a hor-
monal rollercoaster with their pregnant partners, but once the baby shows up, their bodies
biologically transition into ‘daddy mode,’ suggests a new study finding that levels of testos-
terone, the ‘macho’ sex hormone, drop in new fathers.”).
61 For example, the Boston Globe interviewed one of the experts who commented on the
original N.Y. Times story, Professor Peter Ellison, a professor of anthropology at Harvard.
The Globe ran the story under the headline, Rise and Fall of Male Hormones. See Karen
Weintraub, Rise and Fall of Male Hormones, BOSTON GLOBE (Sept. 19, 2011), http://
www.bostonglobe.com/arts/2011/09/18/rise-and-fall-male-hormones/GynDH680A0BVGwaf
vV9r8O/story.html. Although the story explores very interesting parallels between hormones
in men’s lives as compared with hormones in women’s lives, it is interesting that the first
question asked in the interview focuses on the threat to masculinity: “A study published last
week found that a man’s levels of the hormone testosterone generally fall when he has
children. Beyond the blow this may deliver to a man’s ego, what does this kind of research
tell us?” Id.

Interestingly, one blog strongly resisted the conclusion that the study supported men as
nurturers as unsubstantiated by a close read of the study, and reflective of an agenda to use
the study to construct a different vision and meaning of fatherhood:

Testosterone affects and is affected by many things. It probably does adjust to environmen-
tal cues as men become mates and then fathers. But we’re just beginning to explore how and why
this happens. The new evolutionary-psychology theory we’re being fed has less to do with earth-
shattering evidence than with changes in our economy and culture. Women are gaining more
respect and consideration. Wages have shrunk, so both parents have to work for pay. Men have
to help out more at home, and they can’t get away with cheating the way they used to. For a
bunch of reasons, we need a more domestic and egalitarian theory of masculinity. And we’re
using this study to sell it.

William Saletan, Testosterone and Fatherhood: Are Men Designed to Nurture Children,
Tarzan the Diaper Man, SLATE (Sept. 14, 2011, 9:43 AM), http://www.slate.com/articles/
health_and_science/human_nature/2011/09/tarzan_the_diaper_man.single.html. The sub-
headline of the article is: “Testosterone shrinks when men become dads. Does that mean
they’re designed to nurture kids?” Id. (emphasis added). The opening of the article is:

For years, we’ve been told that men and women evolved for different roles. Men hunted,
fought, and prowled for sex, leaving women to raise the kids. Now we’re being told a different
story: Men, like women, are designed to nurture children.

It’s a nicer story, but it’s just as simplistic. And the evidence is just as ambiguous.
Id. The story then goes through a host of interpretations and implications of the study and
reactions to it, and is critical of the way it is being used to promote involved fatherhood (not
that involved fatherhood is a bad thing, but it argues the use of the study in this way means it
is being used in a “politically correct” way). Id.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 14 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 451

ful to locate this research in the context of other research about testosterone,
particularly research that has focused on men’s partnering and reproductive
behavior. Entitled Longitudinal Evidence That Fatherhood Decreases Testos-
terone in Human Males,62 the study documents significant drops in testoster-
one level associated with father care using a longitudinal study that began in
the Philippines in 1983.63 Morning and afternoon testosterone (“T”) levels
were collected first when the men in the study were twenty-one and again at
twenty-six, in Cebu, Philippines, where father care of children is common.64

Prior research had shown that partnered men have lower T, and partnered
fathers have the lowest T overall.65 These researchers wanted to determine the
link between fatherhood, father care, and these low T observations. One possi-
bility was that men with lower T became partnered and fathers.66 But, instead,
research indicated men with higher T when single were more likely to find
mates and become fathers. This substantiates previous research correlating high
T with “traits and behaviors that contribute to male mating effort, including
musculature, libido, conspecific aggressivity, and courtship.”67 Low testoster-
one in fathers therefore represented a drop in T levels, and those fathers who
engaged in the most care (they divided into none, one-to-three hours per day,
and three-or-more per day), had the greatest change in T levels.68

The pattern of changing testosterone levels, according to the study, indi-
cates that men’s hormone levels respond to their behavior and their behavior is
culturally determined.69 This interaction of culture and hormones is reflected in
other studies, including one that compared T levels in two groups of fathers in
Tanzania, those who had a norm of paternal care (who had decreased T levels)
versus those who lived apart from wives and saw care as women’s work (who
had T levels similar to single males).70 The study concludes that testosterone
levels reflect differences in the behaviors that are successful to attract a partner

62 Lee T. Gettler et al., Longitudinal Evidence That Fatherhood Decreases Testosterone in
Human Males, 108 PROC. NAT’L ACAD. SCI. U.S. (PNAS) 16,194 (Sept. 27, 2011), http://
www.pnas.org/content/108/39/16194.full.pdfťml?sid=73d488fb-d876-4132-9fea-c5e4b9f3e
ec7 [hereinafter Gettler et al., Longitudinal Evidence]; see also Gettler et al., Fatherhood,
Childcare and Testosterone, supra note 55.
63 Gettler et al., Longitudinal Evidence, supra note 62, at 16,194.
64 Id.
65 Id.
66 Id.
67 Id.
68 Id. at 16,196. This is significantly higher than the level of care currently engaged in by
U.S. fathers. The average wife engages in thirty-one hours per week of housework, com-
pared to fourteen hours for her husband, a ratio of 2:1. The childcare ratio is 5:1, with
women who are primarily at home engaging in fifteen hours a week of childcare, and men
two hours per week; when both are working full time, women reduce to eleven hours per
week, and men to three hours per week. Lisa Belkin, When Mom and Dad Share It All, N.Y.
TIMES, June 15, 2008, at MM44. See also reference data in Dowd, Fatherhood and Equality,
supra note 8, at 1053–54.
69 Gettler et al., Longitudinal Evidence, supra note 62, at 16,198.
70 This study was referenced at the very end of the L.A. Times article by Amina Khan, on
the work of Peter Ellison (the professor interviewed by the Globe).

The results support the idea that testosterone levels aren’t static but respond to a man’s
behavior and cues from his cultural environment, said Peter Ellison, an evolutionary biologist at
Harvard University who was not involved in the study.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 15 16-MAY-13 14:28

452 NEVADA LAW JOURNAL [Vol. 13:438

versus the behaviors that support successful relationships and fathering. It is not
that testosterone controls behavior, but that it seems to reflect behavior. In so
doing, because of the associations between testosterone and certain traits, this
variability shows a complex process of culture, behavior, and physical
changes.71

The study also exposes mythology about testosterone. It appears that the
connections between testosterone and men are complex, nuanced, and reflec-
tive of the interplay (not the causal connection) between hormones and conduct
and the particularly strong support of nurture and relational connection in men.
I do not mean to exhaustively detail research on testosterone here, but the per-
sistence of misinformation and stereotypes is striking. For instance, although
men have testosterone and it is associated with male traits, women have testos-
terone also.72 Male and female testosterone levels are the same until about age
eight and then diverge, and testosterone levels rise significantly for males at
puberty.73 There is a lifelong pattern of decline of testosterone with age, which
correlates with increasing levels of impotency (18% at age sixty, 27% at sev-

Ellison pointed to a 2008 paper he co-wrote, in which he and colleagues documented the
very different parenting styles of men in two neighboring groups living around Lake Eyasi in
northern Tanzania, the Hadza and the Datoga. Hadza men were ideal fathers in many ways,
Ellison said: They carried, cleaned, fed and pacified their infants and slept around the same
hearth as their children.

The Datoga, on the other hand, considered child-rearing to be women’s work, so they rarely
interacted with their infants and slept and ate separately from their wives.

Those opposing views of fatherhood were mirrored in the men’s hormones. The Datoga
fathers’ testosterone levels were no different from those of their childless peers. Among the
Hadza, however, fathers registered levels that were 30% lower in the morning and 47% lower in
the evening than for men who weren’t raising children.

The study was the first to show that a father’s role in child care was directly linked to
testosterone production.

Khan, supra note 59; see also Martin N. Muller et al., Testosterone and Paternal Care in
East African Foragers and Pastoralists, 276 PROC. ROYAL SOC’Y B 347, 347 (2008).
71 The study also concludes that “T exhibits a bidirectional relationship with reproductive
strategy in human males. . . . After becoming partnered fathers, these men experienced dra-
matic reductions in both waking and evening T, which were substantially greater than the
age-related declines observed in single nonfathers. . . . [This] supports the hypothesis that
father-child interaction likely contributes to suppressed paternal T among fathers.” Gettler et
al., Longitudinal Evidence, supra note 62, at 16,197. Furthermore, “[The results] add to
evidence that human males have an evolved neuroendocrine architecture shaped to facilitate
their role as fathers and caregivers as a key component of reproductive success.” Id. at
16,198.
72 Some of the information about hormones shows up on sites explaining how hormones
play into the transition from female to male transsexuals. Hormone therapy is part of the
process, and this defuses myths. So testosterone is increased to male levels to induce secon-
dary sex characteristics. See, e.g., Hormones and the Body: A Brief Overview, HUDSON’S

FTM RESOURCE GUIDE, www.ftmguide.org/hormonebasics.html (last visited Mar. 9, 2013).
One of the myths is that it will cause anger and aggression, and that is only a myth; also that
the use here and the goal (secondary sex characteristics like hair, voice, etc.) is very different
from steroid use to enhance performance in athletes. See id.; see also Christopher Mims,
Strange But True: Testosterone Alone Does Not Cause Violence, SCI. AM. (July 5, 2007),
www.scientificamerican.com/article.cfm?id=strange-but-true-testosterone-alone-doesnt -
cause-violence.
73 LLOYD DEMAUSE, THE ORIGINS OF WAR IN CHILD ABUSE ch. 2, http://www.psychohis
tory.com/originsofwar/02_whymalesaremoreviolent.html (last visited Mar. 8, 2013).


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 16 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 453

enty, 75% at eighty) that is the male equivalent of menopause, or andropause.74

It is no coincidence that impotence is defined as the inability to have or sustain
an erection, and the word also is defined as meaning powerlessness.75 The
broader definition reflects a core masculinity norm but also ignores and stigma-
tizes the natural process of aging.

One of the strongest myths about testosterone concerns the relationship
between testosterone and violence.76 Testosterone does not cause aggressive-
ness, and if aggressiveness is limited to physical violence, there is virtually no
connection.77 Many studies have found high testosterone levels in the most

Until about eight, boys and girls have the same level of testosterone, but by age four,
boys are more violent and domineering than girls. When men have had testosterone artifi-
cially lowered or been castrated, aggression can increase. Id. DeMause cites to two research-
ers, who show testosterone levels do not predict aggression. Id. Neurobiologically, boys
have smaller corpus callosums, which he states would mean boys would benefit from more
love and attention since their needs are greater. See id. But of course—no such thing—boys
are given less care and support, and are abused more often. By age three, boys are twice as
violent as girls. Id. “It isn’t ‘aggression’ males display; its bravado—defensive testing and
disproof of their fears.” Id. Distanced by their mothers and socially told to be “tough,”
William “Pollack accurately shows boys are not more ‘aggressive’—they are just more often
shamed if they show their feelings.” Pollack also accurately says “bravado is a defense
against shame . . . we too often mistake for ‘badness’ what is really covert sadness and
frustration about having to fulfill an impossible test of self.” Id. (citing WILLIAM S. POL-

LACK, REAL BOYS’ VOICES 36 (2000)). “The propensity of beating boys instead of under-
standing and caring for them is both cross-cultural and cross-historical.” Id. If they are raised
with empathy, boys will be non-violent. Id. Because it takes risks, “boys’ violence is also
self-destructive, a real re-experiencing of the hurts and fears they have exper-
ienced. . . . Anything is better than being seen as weak, abandoned, unloved; better to take
risks and court death.” Id. Criminal acts are tied to “getting respect” or “proving I was a
man.” Id. (citing JAMES GILLIGAN, VIOLENCE: REFLECTIONS ON A NATIONAL EPIDEMIC 109
(1996) and MYRIAM MIEDZIAN, BOYS WILL BE BOYS: BREAKING THE LINK BETWEEN MAS-

CULINITY AND VIOLENCE 205 (1991)).
74 A Brief Description of Testosterone, AM. VEIN & AESTHETIC INST., http://
www.medrehab.com/Description_Testosterone.php (last visited Mar. 8, 2013).
75 The consequences of impotency include less drive to life, impaired erections, thinner
muscles, mental acuity fades, depression, aches and pains, and sometimes excessive perspi-
ration. Id. “Impotent” is defined as being unable to have or maintain an erection, and one
connection, among many, is to low testosterone, but it is interesting that the word also means
powerless. Id.; see also Impotent, AM. HERITAGE DICTIONARY, http://americanher-
itage.yourdictionary.com/impotent (last visited Mar. 8, 2013) (defining impotent as
“[l]acking physical strength or vigor; weak . . . [l]acking in power, as to act effectively;
helpless.”).
76 See, e.g., Jed Bland, Hormones in Context: Testosterone and Aggression, ABOUT GEN-

DER (July 3, 2004), http://www.gender.org.uk/about/06encrn/63_aggrs.htm.
77 Testosterone does not cause violence. See Mims, supra note 72. More testosterone does
not equal more aggressiveness. Id. The latest research shows a weak connection, and if you
limit the question to testosterone and physical violence, “the connection all but disappears.”
Id. There is evidence in this from the comparison of the behavior of girls and boys when
they have the same level of testosterone as young children. See DEMAUSE, supra note 73.
Patterns of more physical and violent behavior emerge in boys beginning at very young ages.
Id. Research into the motivation of violent criminals also suggests it is their need for respect
and manhood that drives their actions. See id.; see also Mims, supra note 72. The study
argues testosterone is less a cause than an “accomplice”; it is present but does not cause
behavior. Most violent prisoners of either sex have high T. Testosterone is tied to domi-
nance, but dominance is not always physical. “[A] growing body of evidence suggests that
testosterone is as much the result of violence as its cause.” Id.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 17 16-MAY-13 14:28

454 NEVADA LAW JOURNAL [Vol. 13:438

violent male and female prisoners. But, it appears that violence causes the rise
in T levels, rather than the other way around. Furthermore, although testoster-
one is linked to social dominance, dominance is not always physical or violent.
The reasons for men’s violence, many researchers conclude, is connected to
men’s socialization and the cultural messages of what it means to be a man, as
well as men’s experiences with violence.78

As one researcher notes, the felt impact of testosterone particularly in
puberty cannot be ignored, and its positive impact on the lives of men justifies
its importance just as hormones positively impact the lives of women. “Testos-
terone is, by definition, a very sexy substance. It’s not surprising that anything
involved with testosterone seems to make headlines.”79 But, it may be that it is
not this simple. Rather, it is so interlinked with culturally constructed masculin-
ities that the fascination with testosterone is linked to norms of masculinities,
and, therefore, how we think about it tells us much more about cultural norms
than physical “facts.”

The cultural norms of masculinities in the articles about the testosterone
study tend to construct manhood and fatherhood as in opposition to each
other.80 The stories see testosterone as defining manhood, as causing it, and
identify the core characteristics of manhood physically. These stories ignore the
actual relationship between hormones and men, perpetuate mythology, and
bury realities about hormones, behavior, relationships, and parenting. Since so
much is commonly linked to testosterone, it also reinforces mythology such as
the link between testosterone and violence. It characterizes testosterone as a
“man” hormone rather than the reality that both men and women have hor-
mones that we associate only with one sex. It constructs the idea of men as
defined by biology, for both good and ill. In relation to fatherhood, it casts
nurture as threatening. This is paradigmatically essentialist and removes gender
from the process; it makes it all about biology. At the same time, it ignores the
more complex, nuanced version of the role testosterone plays in all bodies,
hormones more generally, and how we think about all this.

If masculinity is defined this way, it confers privilege only if one imagines
not caring about, or for, one’s children to be a privilege. Or, that having the
qualities identified as supremely masculine are the best, most important ones to
have because they are markers of power, position, and hierarchy. It subordi-
nates men who do not exhibit these characteristics or behave in a way that
lowers this biological marker of manhood. It also subordinates children by dis-
tancing men from their care. It separates men from the value of care for them-
selves and their children. It attempts to draw a rigid boundary around what men
can do and call it medical or natural rather than constructed.

78 As evidence of the strength of myths, women who thought they were being given doses
of testosterone started acting less fairly and more aggressively. See Alison Abbott, Testoster-
one Link to Aggression May Be All in the Mind, NATURE: INT’L WKLY. J. SCI. (Dec. 8,
2009), http://www.nature.com/news/2009/091208/full/news.2009.1131.html. For a report
about the study, see Poor, Misunderstood Testosterone, WORLD SCI. (Aug. 3, 2010), http://
www.world-science.net/exclusives/091207_testosterone.htm.
79 Testosterone Research, 3X METHOD, http://www.3xmethod.com/resources-library/testos-
terone-research/ (last visited Mar. 9, 2013) (quoting Dr. Richard Spark).
80 See, e.g., Belluck, supra note 4.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 18 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 455

What effect does this have on fatherhood? It does not particularly rein-
force breadwinning, but it does reinforce that “breadwinner” for men does not,
and should not be redefined to, include any or much care. Perhaps it is implicit
that real men work, that work is primary and nearly all-encompassing. Nurture
as caregiving is secondary to what men most have to offer and what is best for
them. It powerfully reinforces the idea of sex differences, that men should not
do what women do (care), because care reduces a critical physical marker of
manhood. It reinforces that high testosterone is a good thing; it makes one more
manly. This has multiple implications for fatherhood but also, more broadly,
for differentiation of men and women as essential and biologically based and
“natural.” It makes dominance natural; it makes violence natural and a neces-
sary evil.

Because of this strong reinforcement of biological essentialism, this con-
struction of masculinity powerfully reinforces hierarchy. One of the truths
about testosterone is that it feeds mating behavior, and that behavior retains
dominance as a characteristic—over other men and over women.81 But, as this
study indicates, testosterone is malleable, influenced by conduct.82 So, another
truth is that a reduction in testosterone correlates with fostering relationships
and caring for children, suggesting nature strongly supports men in that role.

Constructing fatherhood as oppositional to manhood reinforces the core
ways in which masculinities blocks more engaged father care by suggesting
that biological drives will undermine any attempt at a changed norm of engaged
nurturing fatherhood. It constructs masculinities and men as valuing qualities
associated with masculinity and, to the extent testosterone is a marker, a high
level of testosterone must be maintained. Any threat to masculinity so defined
will be resisted. Fatherhood is then linked in with other threats. So fatherhood
defined as nurture, in particular, is threatening and undermining of manhood.
This reinforces the hegemonic norms of the male breadwinner, hierarchy, and
sex difference rooted in essential, hardwired difference. It privileges by attach-
ing value to characteristics associated with testosterone, or high levels of testos-
terone, and arguably excuses the downside of testosterone without opening the
door to examining the more complex connections between negative behavior,
testosterone, and violence. It subordinates by reinforcing the message that care
of children is to be avoided, denying those relationships.

The path to change is instead to use the information about the calibrating
of testosterone with certain behaviors and to continue to unravel and expose the
foundational elements of care and connection. Fostering vulnerability, as a pos-
itive foundation of care and relationships, is critical.

So what might have been, and could still be, is a reframing of the starting
point and the vision in this information about men. The headline might be
Nature Supports Nurture: Men are Hardwired for Fathering or some such way
of envisioning significant father care and seeing it as natural, but not just
because of hormonal encouragement. Rather, the story is that conduct, driven
by beliefs, makes a difference. Nurture is good for men and for their children.
Their bodies reinforce those positive connections. That might also cause us to

81 Mims, supra note 72.
82 Gettler et al., Longitudinal Evidence, supra note 62, at 16,194.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 19 16-MAY-13 14:28

456 NEVADA LAW JOURNAL [Vol. 13:438

further explore other aspects of mind–body connections and the links between
culture and outcomes.

Testosterone gets our attention. The testosterone study could trigger a
much more far-reaching debate about fatherhood and about hormones and men.
It might be the basis to argue that nature supports relationships and parenting.
That makes sense, but it challenges the story of gender-role specialization,
rationalizing inequality, and excusing men’s absence from care. Beyond that, it
might trigger a more open and honest sharing of knowledge about hormones
and the life course of men. For example, we might be more open about puberty
for boys and the impact of this powerful hormonal shift. We might share as
common knowledge that testosterone levels increase and decrease with a range
of activities, and that this occurs for both men and women. We might inquire
whether we think differently about hormones for women and men. We might
also share the knowledge of hormonal changes connected to aging, the particu-
lar issue for men of an increasing rate of impotency as they age, and the conse-
quences of impotency for physical and mental health.

D. CONCLUSION

What is striking in both of these stories is the theme of disconnection. One
of the core pieces of the asymmetry between mothers and fathers is the pattern
of men’s lack of involvement in the nurture of their children (along with the
pattern of unequal nurture when shared with a female partner in the same
household).83 In the sperm donor story, we are encouraging biological fathers
to separate from their children and treat that separation as inconsequential. In
the testosterone stories, the message is “Don’t do a lot of care if you want to be
a man or ‘keep’ your manhood.” Fatherhood is emasculating, or, at least, it is
emasculating if it is defined as actually nurturing children. Both feed into
essentialism about men, gender difference, biologically based difference (which
is a foundation in both instances for power and hierarchical position), and con-
tinued rejection of a redefined fatherhood grounded in nurture, care, and egali-
tarian parenting.

So based on this analysis, what are the implications for law and policy?
Sperm donation and debate over regulation (or lack thereof) should

include conscious consideration of masculinity and fatherhood. As currently
constructed, sperm donation is not a positive masculinity or fatherhood norm.
Although I would not bar sperm donation, I would not encourage it. Donors
should be carefully counseled, and the decision to be a donor should be care-
fully thought through. Policy should consider the relationship between the
donor and the intended parents as well as any resulting children. If sperm dona-
tion is permitted to facilitate family formation, our goal nevertheless should be
to encourage men to value themselves and their relationship to children.

A public health effort to support engaged nurturing fatherhood should
include information about testosterone and male sexuality. In particular, it
should recast changing testosterone levels as normal and supportive of commit-
ted relationships and engaged parenting.

83 Dowd, Fatherhood and Equality, supra note 8, at 1053–54.


\\jciprod01\productn\N\NVJ\13-2\NVJ207.txt unknown Seq: 20 16-MAY-13 14:28

Winter 2013] MASCULINITIES & FATHERHOOD 457

Hormones are about vulnerability, mind-body connections, and the power-
ful impact of social constructions on physical, health-connected outcomes. It
seems clear that a particularly important piece of this is separating hormones
and the impact of culture, with respect not only to relationships and parenting
but also to violence and aggressiveness. A robust dialogue is essential so that a
“defense” of testosterone at some imagined “normal” level does not become an
implicit “cause” for violence as a “natural” and unavoidable piece of manhood.
Knowledge about the role of culture and, therefore, the potential for individual
and social reconstruction of masculinities and fatherhood can be the foundation
for reconstructing men’s parenting.

Finally, it is essential that both of these analyses be brought back to, con-
nected to, motherhood and women’s parenting. If we perpetuate disconnection
between men and parenthood, what implications does that have for women and
motherhood? Do we respond differently to men than to women in creating and
sustaining families and relationships?84 How can we identify a different stan-
dard and construction of parenthood for men and women? Our goal should be
parenthood grounded in equality and collaboration for the benefit of children,
parents, and society as a whole.

84 Within six months of these stories, in February of 2012, a firestorm erupted about rules
issued by the Obama administration about contraception. See, e.g., Tony Phyrillas, 7 States
Sue over Obama Administration’s Birth Control Rule, USA TODAY (Feb. 23, 2012, 8:48
PM), http://www.usatoday.com/news/washington/story/2012-02-23/states-sue-obama-birth -
control/53228212/1. One particularly stark image was the congressional hearing concerning
the rules, which included an all-male panel. Robert Pear, Passions Flare as House Debates
Birth Control Rule, N.Y. TIMES, Feb. 17, 2012, at A13. It seemed remarkable that in 2012,
when women’s sexuality and motherhood was being debated, men would deem themselves
the arbiters of women’s lives. Subsequent comments by Rush Limbaugh linked contracep-
tion with promiscuity and prostitution. For the denial of a female witness by the panel, see
Tom Shine, Rep. Darrell Issa Bars Minority Witness, a Woman, on Contraception, ABC
NEWS (Feb. 16, 2012, 9:56 AM), http://abcnews.go.com/blogs/politics/2012/02/rep-darrell -
issa-bars-minority-witness-a-woman-on-contraception-2/. For Limbaugh’s comments, presi-
dential politics, and apology, see Robin Bravender, Newt: Rush “Did the Right Thing”,
POLITICO (Mar. 4, 2012, 10:15 AM), http://www.politico.com/blogs/politico-live/2012/03/
newt-rush-did-the-right-thing-116335.html. Although in this Essay my primary focus is to
bring masculinities analysis to bear on fatherhood issues, it is essential, in my view, that
masculinities analysis incorporate the woman question just as feminist analysis should incor-
porate the man question.


