Parental Alienation Fact Sheet

[image: 1. Spirals on pink][image:]		

WEAVE Inc
[bookmark: _GoBack](Women Everywhere Advocating Violence Elimination)	 National Abuse Free Contact Campaign

ALIENATION AS A DYNAMIC OF DOMESTIC VIOLENCE
· Use of denigration of mother is part of the pattern of both child sexual abuse and domestic violence
· Perpetrators of domestic violence use custody litigation as a form of ongoing harassment and abuse of mother
· Alienation theory and its continued use reflects historical and societal denial of the extent of male violence within the family
PARENTAL ALIENATION – OLD WINE IN NEW BOTTLES
· Too closely aligned to PAS
· Claims of abuse are automatically treated as highly suspect
· Privileges alienation over abuse as a subject of analysis and as an explanation of children’s problems
· No empirical evidence that alienation causes any long term negative impact to children
· Leads to discounting and marginalising of child abuse and domestic violence and its impact on children
· Proponents of alienation theory acknowledge that it is rare and a “very minor problem for the Courts”
· Based on pejorative assumptions about mothers and children
· Sexist – it is mothers who are routinely accused of alienation behaviours
PARENTAL ALIENATION SYNDROME
Original theory developed by Richard Gardner (1931-2003)
· Lacks any empirical basis
· Based solely on Gardner’s own clinical experience
· Little objective basis
· Gardner had bizarre beliefs about sexuality. He is quoted as stating that: “adult-child sex need not be intrinsically harmful to children.”
· PAS is grounded in misogynistic views and reflects a mother-blaming ideology
·

References

Bancroft, L. and Silverman J. (2002) ‘The Batterer as Parent: Addressing the Impact of Domestic Violence on Family Dynamics’ London, Sage
Brown, T., Frederico, M., Hewitt, L. and Sheehan, R., (2001) ‘The Child Abuse and Divorce Myth’ Child Abuse Review, 10: 113-124.
Hume, M., (1996) Child Sexual Abuse Allegations and the Family Court of South Australia, Masters Thesis: University of South Australia.
McInnes, E. 2013 Madness in Family Law: Mothers’ Mental Health in the Australian Family Law System, Psychiatry, Psychology and Law, March 14 DOI:10.1080/13218719.2013.774688 http://dx.doi.org/10.1080/13218719.2013.774688
Meier, Joan S.(2009) A Historical Perspective on Parental Alienation Syndrome and Parental Alienation. Journal of Child Custody, 6:232-257
Meier, Joan S. (2010) Getting Real About Abuse and Alienation: A Critique of Drozd and Olesen’s Decision Tree. Journal of Child Custody, 7: 219-252
Moloney, L., Smyth, B., Weston, R., Richardson, N., Qu, L., and Gray, M., (2007), Allegations of Family Violence and Child Abuse in Family Law Children’s Proceedings, Research Report No. 15, Melbourne, Australian Institute of Family Studies
Thoennes,N & Tjaden, P. (1990) The extent, nature and validity of sexual abuse allegations in custody/visitation disputes. Child Abuse and Neglect, 14, 151-163
Rendell, K., Rathus, Z. and Lynch, A., (2000) An unacceptable risk: A Report on child contact arrangements where there is violence in the family, Brisbane, Women’s Legal Service

									
	
		

image1.jpeg

image2.png
w::men

\\\‘ H \ verywhere
ldvocating

E]

iolence

limination

