Sexual Revolution. Provisional Paper for Conference Revolutions and Sexualities, Krakow 26-28 september 2007.

Gert Hekma, Univeristy of Amsterdam

There are several texts that suggest what a sexual revolution should be like. I intend to discuss the work of some authors who have engaged in these debates to get an idea what the concept of “sexual revolution” (and related concepts more along lines of “sexual liberation”) mean to these authors.

Sexuality & Revolution

Strangely, researching the authors that in modern times suggested or promoted ideas on sexual revolution or liberation, I found that the oldest had the more interesting ideas. Must I say that with the gradual and limited liberation of Western societies sex radicalism has been tamed?

My notes are preliminary because I had not enough time to study the many books that have appeared throughout the modern period, but they point to many important and interesting issues already.

I will discuss the following themes that seem to me to be pivotal to modern ideas about sexuality: first questions of nature c.q. culture of sexual pleasures, second of men and women, third of sexual preferences and identities including homo and hetero, fourth on private and public, fifth on sex, love and relations and add finally something about ages of consent. Of course some authors remain silent on such issues, sometimes they seem uninterested, and sometimes other issues crop up.

We should address the critique of Foucault that the Western world has become always more talkative on sexuality, and that it may well be that all these proponents of sexual liberation or revolution in fact contribute much more to the formation of sexual disciplines than that they help to promote what they say to promote. The confession of being gay has become a veritable industry in some places, and seems to have indeed important disciplining consequences. The heterosexualization of the world has made great progress, parallel to a rising gay and lesbian culture but gay and lesbian rights and visibility remain marginal on most places. The tolerance for gays and lesbians may in fact contribute to the heterosexualization of queers (so we discussed last year same-sex marriage as embedding queers in straight culture). The answer of Foucault himself, by pointing to “the care of the self” or to some form of dandyism, seems me very individualistic, and totally helpless when we face contemporary sexual politics of which many people have given devastating criticisms, f.e. Don Kulick for Sweden, Josephine Ho for South-East Asia while myself trying to do the same for the Netherlands.

My interest in the theme also comes from my discontent with the political silence of most postmodern and queer theory – that have become too often an irrelevant academic fashion

The marquis de Sade

The sexual philosophy that we have to ascribe to the Marquis de Sade (1740-1814) because he authored none of his works, is the most radical sexual philosophy up to this day to such an extent that Annie LeBrun remarked that none of all philosophers that discussed his work, from Bataille and Adorno & Horkheimer to Foucault, failed to grasp it.

Sade uses the enlightened philosophy of nature to invert it, and to persistently suggest that incest, prostitution, self-stimulation, sodomy, pederasty and lust murder are all in nature, and not against nature as both the catholic church and the mainstream enlightened philosophers would have it.

Men and women are equally lustful. Perhaps more women have succumbed to the ideas of the church that they have to be chaste, and keep their sexuality for marriage, but the “curious” girl will soon enough understand once she gets her erotic chances that the teachings of the church are opposed to nature, and start sexual activities. Moreover the categories of male and female are not stable and Sade likes effeminacy in boys and masculinity in girls.

Sexual practices are for Sade a matter of preferences that are very diverse and include violence, bestiality and scat and piss sex. Sade himself prefers most being penetrated and whipped – so we could describe him as a passive sodomite and masochist. He nevertheless likes to revert services so he can be sadistic and perform anal penetration. The one thing he finds disgusting is coital sex. His libertines will only engage in it to commit incest or infect a virtuous women with a venereal disease. Sade is multisexual and in his work is nowhere the idea that people have certain fixed sexual identities, but they will have some strong preferences that don’t exclude other sexual activities.

Sex is not a private matter in Sade – his sex is often orgiastic with plural partners, or take place in boudoirs, semi-public places between bedroom and street. It takes place where lust arises which is everywhere.

Finally, sex has nothing to do with love or relations. Marriage and family are only good for enabling crimes such as incest and adultery. Because having sex within the family multiplies the chances of incestuous and adulterous relations (especially when it leads to procreation), it still has some charm for Sade’s libertines. The strict separation of love and sex doesn’t mean that love doesn’t exist in Sade’s life or work. Especially his letters to his wife show a loving couple. In his work marriages are fun and plural. The libertines in The 120 days of Sodom marry the daughters of their partners in crime to create connections between them and also to be able to disrespect marital laws. Moreover they marry the young adolescents that were brought to the castle for the orgies, and the “male fuckers”, the young men that have been hired for anally penetrating the libertines.

A main point of de Sade at the time of the French revolution was to have as few laws as possible – interesting seen the very small number of sex laws the Code Penal would countain (in fact three: rape, the habitual debauching of youngster under 21 years and public indecency). Since, the number of sex laws has increased dramatically, f.e. with age of consent laws, laws against pornography (see Iacuba & Maniglier 2005).

The problem for subsequent sex reformers with Sade is his radicalism: the violence, a total disregard for consent and for loving relations beyond sexual practices. His work remains nevertheless outstanding because the poetic way in which he indicated the many weak points of the enlightened sexual philosophy –its rationalism, its reliance on a good nature, its heterosexuality (before the word was coined) etc.

Charles Fourier (1772-1837)

Love is the first among the passions (love = love + sex). The passion best suited to create social ties.

The repression of love is a double political absurdity because first it brings all citizens in a state of secret insurrection, and second, it leads to poverty, oppression, deceit. Art and culture result of lived (and not repressed) sexual passion. So he sees a positive relation between sex and culture, while Freud would see the relation as negative.

Because nature loves contrasts, the young generally will go for the elderly. For Fourier, love needs social differences for stimulation – opposed to present-day ideas of the necessity of equality.

Also space for sapphists and pederasts, so for sexual diversity but not as radical as in Sade.

Exclusivity is radical vice of civilization (to be avoided); love is rallying – plural as Rene Scherer explained on our Amsterdam conference. Different from the egoism of the couple rallying love creates social cohesion.

Family life socialized in “phalansteres”.

Young people have no sexual desires – neuter until puberty, but then free.

The World League for Sexual Reform

The WLSR was on organization that represented the views of liberal and progressive sexual specialists, mainly medical doctors. The organization was established by Magnus Hirschfeld, Havelock Ellis and August Forel in 192*. The aims of the new organization were rather tame. The great example of sexual law reform at that time was the Soviet Union and many experts from that mother-country of socialism visited the conferences of the WLSR.

Seen their background, the general idea was the naturalness of sexual expression. Seen the theories of Hirschfeld, male and female would be perceived as relative by some of the members, but this was not mentioned in the stated aims. Those spoke of equal sexual rights for men and women. The radical sounding “liberation of marriage” meant that married couples should be allowed to divorce. Prostitution was mentioned together with venereal diseases as something that should be prevented. The heteronormativity is clearcut in other aims that defended the right to birth control or protection of unmarried mothers. Rational attitudes were proposed “towards sexually abnormal persons” which apparently referred to homosexuals although the German and French versions speak of “intersexual” instead of “abnormal persons”. Still these intermediate variations of sexuality and gender were labelled in the Englsih version “abnormal” leaving normalcy to heterosexuality. Sexual acts between responsible adults undertaken by mutual consent ought to be regarded as the private concern of those adults and not to be criminalized. It is remarkable to read just before Hitler’s rise to power that the WLSR proposes eugenics for racial betterment.

Most of these points are still worthwhile to be defended, while some have seen great progress and others are outdated or remain controversial. Eugenics is completely disqualified by the Nazi-crimes against “unworthy” people. The rational attitude towards homosexuals is fine, but what was the meaning of them being “abnormal” in the English version? (for Hirschfeld, its German leader; intersexual stood for all the gender and sexual positions between male and female). Prevention of prostitution remains a contested issue while a few countries legalized prostitution (Netherlands, Germany).

Wilhelm Reich (1897-1957)

We can be rather short on freudomarxist Wilhelm Reich. His ideal is straigtforward and fits the common socialist perspectives on sexuality. Young people should be left free to discover their sexuality and if so, they will without many problems, one might say following their nature, get into monogamous heterosexual relations. Because some people get confused on their sexual or relational desires, the possibility of divorce is suggested. Men and women are equal and instead of the men being allowed to be promiscuous and visit prostitutes, they will be monogamous under socialism as women already often are. Sex without love or intimacy simply for pleasure would neither exist under socialism. Homosexuality and masturbation should not be forbidden, but all youngster will get over such infantile behaviors in the socialist utopia. Marriage will have less importance because the family life including the education of children will be socialized. So it will be mainly an intimate relation. The main contribution of Reich to sexual theorizing was the attention he gave to the repression of sexuality as essential for capitalist exploitation of the working class. In the socialist regime, people would do their labor voluntary and disciplined. So the Reichian utopia is monogamy and only sex in loving relations for the sake of disciplined labor relations.

René Guyon (1876-1963)

René Guyon was a French lawyer and philosopher who lived the last third of his life in Thailand where he contributed to the law making process of the country. He adamantly opposed before the War the efforts of the World League of Nations in moral issues, in particular White Slavery, and after the War he wrote a short text to denounce the focus in the Declaration of Human Rights of the UN on marriage and the nuclear family, and the neglect of issues of sexual freedom – a tendency that has not changed since.

Guyon sees sexual acts in this book as mechanical acts and it makes no difference which form they have: onanism (probably more common than heterosex accoring to Guyon), coital, oral, anal, homosexual, bestial acts. From a rational point of view they are equally legitimate. The only exception he makes are sadism and masochism because they are conflated with violence, and therefor he remains silent on this variation. Enjoying sexual pleasures is normal, abstinence or platonic love abnormal. He continuously criticizes Western culture (which is largely Christian) for having created taboos on all sexual acts except for coitus in marriage. He compares them with the greater liberties of the orient where these private pleasures are no themes of moral concern.

His perspective on gender is highly mysogynist. He sees women as parasites who make themselves dependent on man, the superior being. He however states that women have greater physiological capacities for sex, which makes them easily into prostitutes, or as he rather likes to call them, courtesans. One of the reasons he thinks the fuss about white salvery is non-sense is because it is a common experience for women to be bought and sold, in marriage, prostitution; and he gives several examples of women that desired their (sexual) submission.

He argues against the idea of eternal love (in or outside marriage) and sees what he calls individualized love as something that can only be temporary because all sexual desires fade away. Routinism robs the sexual act of its charms. Love is possessive and therefor creates jealousy. He doesn’t acknowledge a more general love beyond the sexual field, so for him love is simply sex and sex is for the moment, or short periods.

He bases his sexual theory on the work of Freud, but gives a more political and radical turn and criticizes psycho-analysis for taking a turn to convention (a word that provokes disgust in Guyon). The book is very refreshing because of its rational perspective on sexuality, but it is completely neglects the emotional side of sexuality, and remains – although giving perfunctory support to women and homosexuals – utterly male and straight. He even says that by allowing sexual freedom, perhaps more people wil make coital choices – because repression favors homosexual relations among men. In this book, there is no mention of ages of consent but his statement “before eight or ist is too late” makes his position clear (I have to say I didn’t yet come across this quote). He also see sexual acts as private; so pays insufficient attention to its social, political and cultural sides (because these make sex public) . Stressing they are mechanical and physiological, he totally neglects the subjective side – on how the social invades the individual and private, how people identify and socialize along sexual lines.

Alec Craig, Sex and revolution, London George, Allen & Unwin, 1934

Kind of socialist; quotes Guyon; and great supporter of USSR sexual politics.

Sex is natural (sex education should be about physiology) and should be expressed: “Unsatisfactory sexual life is the greatest cause of waste of energy, intelligence and altruistic urges.” (91) Very much opposed to ideas of chastity and purity.

Men and women are equal

Supports some sexual diversity; homosexuality should not be criminalized but prevented; and masturbationn infantile behavior – OK for children not for adults.

Sex combined with love, opposed to promiscuity and lust. Marriage at the moment not a good institution, should be socialized: “The waste of time and energy involved in the system of individual homes, each entirely cut off from the other, is enormous.” Proposes communal living, nursery homes and kindergartens; coeducational boarding schools, communal kitchens and recreational clubs

Nudity or sex in public no problem; only for the puritans for whom sex is a taboo.

Six main points (61-63): sexuality and reproduction separate, equality between men and women; only justification for sexual coition is mutual sexual attraction; no money should be involved; practical (against ‘Moral Law’); promoting sexual knowledge (against ignorance)

No legal constraint on sexual behavior (for example homosexuality); on people who are not married; and on the dissemination of useful information and discussion of sexual subjects (67-71).

Modernist programme (104-105): 1. rational education for all; 2. equality of the sexes; 3. sex life is the own concern of adults; 4. voluntary parenthood

Abortion “Of the various reforms proposed, the legalisation of abortion is probably by far the most important”

E. Armand (pseudonym of Ernest-Lucien Juin, 1872-1962), La revolution sexuelle et la camaraderie amoureuse, Paris Critique et raison, 1933

A text I have to read more extensively but his main points are sexual promiscuity and loving comradeships (camaraderie amoureuse); so in favor of equal hetero- but also homosexual relations. Sexual pleasure is given to humans to be enjoyed, not to be forbidden. This sexual communism of this libertarian anarchist parallels his economic communism.

Alfred Kinsey

Kinsey was a biologist who saw the sexual act as mechanical, an outlet. Not too much of a moralist, message implicit.

Sex starts at young age, and the younger one starts with sex, the sexual output will not diminish but stay at high level.

Men and women should be equal (he had no problem with his wife being adulterous, as he himself preferred his male students)

Strong advocate of sexual diversity

By indicating the high levels of extra- and premarital sex, adultery and prostitution and by his own example a critic of traditional marriage. Nothing on love.

Officially opposed to public sex; unmentionable topic at that time including for Kinsey, but certainly an advocate of nudity.

He is in favour of 3 forms of sexual legislation: against sexual violence and abuse; against public indecency and for an age of consent – so following the liberal project of the French Code Penal, but now adding (as happened everywhere in the West) an age of consent.

ICSE (International Committee for Sexual Equality) homophile international movement of the fifties)

“Furthering objective scientific studies of … homophily … exhange on an international basis of the results of these studies and .. furthering the legal and … social position of homophile man”

Natural; place for homophiles under the sun

Herbert Marcuse Eros and Civilization. Proceeds with the freudomarxist project of Reich but now instead of making Oedipus the starting point prefers Orpheus and Narcissus – the singer of love and the man who took pleasure in his own body. He historicizes the developmental stages of Freud and makes clear that this development is not eternal or natural, but culturally specific. He makes a choice for polymorph perversity and see the pervert as the herald of a new era of sexual freedom. S/m is however excluded from these perversions because sadism and masochism result from sexual repression in capitalism.

His view of sexuality is that it is peaceful – so the expression “make sex, no war” is quite typical for his followers.

According to Marcuse, the family played no role in late capitalism as other state institutions and the media had taken over its role for disciplining youngsters.

He resolved the Freudian theory that sex should be sublimated for cultural performances, by suggesting that work and sex could be combined through non-repressive sublimation – work could also be sexy. And he hoped that automation would lessen the importance of work.

Feminists (see below) Kate Millett, Shulamith Firestone, Monique Wittig

NVSH (Dutch Society for Sexual Reform)

Its president Mary Zeldenrust-Noordanus gave in 1967 a presidential address in which she formulated the following program: decriminalization of homosexuality, abortion, pornography, prostitution, divorce should be made easier and pre- and extramarital sex seen with less moral concerns (most realized in Dutch context). Her main points were however breaking down the dichotomies of male and female, homo and hetero (not realized, they have even been strengthened)..

Indifferent on nature/culture debate.

In favor of equality of men and women while opposing the sharp dichotomy between both.

Also opposed to the dichotomy of homo and hetero. In favor of sexual diversity, in fact in the seventies the NVSH offered space for pedophiles, sadomasochists, transsexuals and exbitionists. The NVSH and the Dutch gay and lesbian movement considered to become one.

Out of the NVSH came several initiatives of communal living and strong criticism of traditional marriage (see van Ussel). Zeldenrust and her partner started themselves to live together with another couple and the children of both couples.

No main issue of public sex.

Jos M.W. van Ussel, (1918-1976), Afscheid van de seksualiteit, Den Haag/Meppel: Bert Bakker, Boom & NVSH, 1970.

Makes a distinction between 3 phases of sexual reform, narrow sexual revolution and sexual emancipation. Sexual reformers defend the foursome of orgasm, reproduction, marriage and love that would belong together and should not be experienced separately (except for love). This belief is also basic to the Universal Declaration of Human Rights that is founded in the idea of marriage and nuclear family being essential for the education of children. This system is not only hypocritical but also dangerous because it is forced tyrannically upon all because it would be the ‘best” notwithstanding the culpability and misery it creates.

This morality in fact creates its own opposition of those who enjoy sexual pleasure and its extremities: the narrowly sexual enthusiasts. Although this position liberated many people, it had its setbacks or remained embedded in traditional conventions, so f.e. a disregard for women, for power differences or violence in sexual relations or macho ideas of sexual achievement.

The next stage would sexual emancipation and this means a total change of society that goes beyond the narrowly sexual. Some of his main points for emancipation are are equality for women, appreciation of sexual diversity, more information on sexuality, other kinds of housing and bedrooms also for better sex, communal living opportunities, nudism (so voyeurism and exhibitionism would disappear), criticism of the nuclear family with the division of working father and homemaking mother, and of cultures of consumption and competition, materialism and seeing lovers as property.

Summary

Going through several projects of sexual freedom or liberations, there seem to be general consent in theory on several issues.

Esepcially in the earlier proposals of sexual ideologies nature plays a central role, f.e. in Sade but it has been used to completely different aims. Nowadays nature is used in general in support of sexual diversity (see Bagemihl’s Biological Exuberance (1999) for animals) but in the past to sustain traditional gender and sexual roles, f.e. that women are no sluts. In my perspective, culture should receive more prominent attention not only with regard to sex education but also in the sense of cultivation of sexual pleasure. A focus on the natural, instinctual, genetic, hormonal hinders the development of sexual cultures and pleasures.

Equality of men and women is generally proposed, but the main question subsequently becomes whether the heterosexual couple is the standard of sexuality. For various socialist and feminist projects equality doesn’t mean diversity in equality, but that all people should behave in equal ways. So rejection of power differences as they exist in prostitution or in s/m relations, sometimes even in interethnic couples. Alan Sinfield has in his On Sexuality and Power (2004) rightfully indicated that there is no sex that doesn’t include power difference; and could have added that for many people such power differences are the spice of sex (as most older sex philosophers would endorse at a time when sexual inequality was the (often naturalized) norm.

Sexual diversity is for most sex reformers not a very important issue, some even oppose it or suggest to prevent non-heterosexual pleasures. The WLSR and Guyon are ambivalent, Reich and Craig opposed, while feminists fought “sex wars” in the USA and other places on the question whether first lesbianism and later prostitution, pornography and s/m were ‘feminist’ (Duggan & Hunter 1995). Sade and Fourier are supporters of sexual diversity, Sade so radical that he suggests heterocoital sex is disgusting and everything else sexy. But claims for sexual citizenship rights for s/m people, zoöphiles, johns and prostitutes, exhibitionists are rarely voiced, or the right to produce or enjoy pornography. All these preferences – as long as they don’t infringe on the rights of other citizens – should be supported in the political/legal arena. Rights of gay, lesbian or transgender rights are not acknowledged in any UN-document, let alone such more specific right as the UN is an organization strongly directed toward women, family, marriage and heterosexuality “to protect our children”. So there is a long way to go for all these sexual variations. Following up on Sade, I like to propose when students say we should get rid of labels of homo and hetero, that I prefer to have more labels especially for heterosexuals so they might finally realize sexual preferences are more specific than for one gender – they always refer to certain types, situations, sex acts and so on. Heterosexuality is not a monolitic category.

Don Kulick in his critique of sex in Sweden has pointed out what a socialist-feminist coalition in Sweden has brought. The concept of good sex led not only to a condemnation of the clients of prostitutes (criminalized and patholigized in a classical Foucauldian way), but also of promiscuity and public sex which suggests they will have little interest in sexual diversity apart from certified homosexual couples.

Most sex reformers agree we need other forms and alternatives for marriage and the couple. Socialist often suggested the collectivation or socialization of the household. In the more specifically sexual field the question concerns mainly sex and love: do they belong together or is sex simply sex and love something else? It seems evident both perspectives can be taken, but the promotion of the view that sex and love belong together should stop because of all the problems related to this idea. People experience sex and love in various ways and this diversity should be exposed.
Public nudity is defended but not public sex. Few sex reformers are prepared to take a stance for public cruising and sex; or make at best vague remarks that puritanism prevents an open sexual culture where people can be nudists so exhibitionists and voyeurs will not any longer a special and despiced category. Spatial issues are central to any project of sexual reform because people need space for concrete sex like bedrooms, sauna’s, parks, pissoirs, highway stops, cinema’s, beaches, and also places to meet like bars, disco’s, street corners. This is certainly the case for many gay men, prostitutes and also youngsters. Women have very few places in most countries where they can pick up or have sex with men or other women. There is little mental space either because to get into sex, you not only need physical but also mental space – no guilt, no shame, beond the control of families.

I have come across the quote of Guyon but couldn’t find in his books “sex before eight or it is too late”. He touches a main point that few sex reformers discuss certainly when it comes to concrete ages of consent. Sade and Fourier simply assume that sex starts at puberty, and kids should be allowed at that age to find their own sexual ways. Most sex reformers keep silent the more so today because it has become such a touchy issue all over the Western world with many NGO’s exporting western ideas on children’s “innocence” to other parts of the world. There they often fall in vertile grounds because it often fits local religious and cultural views.

Considering that the age of puberty starts earlier and also the sexualization of the media in the present world while ages of sexual consent in laws go up (the UN suggest 18 years), there is a major problem for the sexual citizenship of younsters. They are protected from sex by families, schools and state institutions. Taiwanese sex researcher Josephine Ho claims that this protection “in actuality works both to re-enforce heterosexual monogamy and to debunk cultural diversity as [..] harmful for children” (Ho 2007:2)

So main issue that need to be discussed is sexual diversity, whether it regards men and women, sexual preferences, love and sex, private or public sex; and also ages of sexual initiation. One thing is to discuss such things, another thing (as the Dutch Society for Sexual Reform did) is putting these ideas of pluralism and polyamory in practice.

Gert Hekma, University of Amsterdam

� La légitimité des actes sexuelles (1929), English translation Sex Life & Sex Ethics, London: John Lane The Bodley Head, 1933; and Sexual Freedom, London: John Lane The Bodley Head, 1939; La liberté sexuelle (1933)

