Gayle Rubin
“Thinking Sex” (excerpt)

General Questions:

1. What are Rubin’s concepts of sex/gender system, political economy of sex and "sex hierarchy" similar to or different from Foucault’s ideas of discursive sexuality in The History of Sexuality I?
2. Is the dream of ‘the elimination of obligatory sexualities and sex roles” (551) possible to realize? (The other way to ask the question: in what ways is heterosexuality compulsory [Rich], or obligatory [Rubin]?)
3. In what ways do we define sex, gender, sexuality? (More when we get to Judith Butler)
· Sex: biological differences between “female” and “male” --Does it determine everything?
· Gender: social construction of “femininity” and “masculinity”

· Sexuality: differences in the choice of sexual identity, sexual partner, sexual behavior. -- “homosexual” and “heterosexual” –fixed by nature, by culture, by choice, or fluid and constructed by social environments?
4. How do we look at sexual activities usually seen as “abnormal”? For instance, abortion, homosexuality, pre-marital sex, porn, cyber sex, FGM (female genital mutilation), etc. Is there a way to completely eliminate sex hierarchy? Where, when and how do we need to define sex as good and bad?
General Introduction to Rubin: http://en.wikipedia.org/wiki/Gayle_Rubin

· Rubin, a sex-positive feminist,
· "The Traffic of Women: Notes on the Political Economy of Sex" –
· sex/gender system (a neutral term different from “reproduction of labor power” or “patriarchy”) and how it turns sexual bodies into different genders.
· Limitations of Levi-Strauss, Freud and Marx

· Political economy of sex: women as forms of commodities in the exchange system of marriage; (women(bridal wealth(status in society(political power) In effect, as a socialist-radical feminist she presents “two different material bases for patriarchy: class-based modes of economic production, on the one hand, and gender-based modes of sexual and kinship production, on the other.”
Gayle Rubin, "Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality,"
(Ref. two outlines: http://www.mtsu.edu/~jaeller/dev03/porn.htm

http://www.csun.edu/CommunicationStudies/class/632/97s/rept/970413.hardey.html

〈性的雜想：情慾政治的基進理論〉，271-278

女性主義經典 <fembooks13> 作者：顧燕翎，鄭至慧主編． 台北；女書,1999)
Main Argument: Unlike her previous argument, Rubin argues that sex should be separated from gender, and that feminist theory should reconsider sexuality as encompassing its own dynamics of sexual oppression, not reducible to the oppression of women. (In contrast to my perspective in "The Traffic in Women." I am now arguing that it is essential to separate gender and sexuality analytically to more accurately reflect their separate social existence.)
I. The Sex Wars (since the 19th century)
II. Sexual Thoughts –essentialism vs. constructivism (Foucault included)

C. The constructivist perspective does have some weak points. E.g. misconstructions of Foucault’s position.
1. "Foucault has been vulnerable to interpretations that deny or minimize the reality of sexual repression in the more political sense. Foucault makes it abundantly clear that he is not denying the existence of sexual repression so much as inscribing it within a large dynamic." (10).
2. We must recognize repressive phenomena without going back to the essentialist perspective.
3. "It is often easier to fall back on the notion of a natural libido subjected to inhumane repression than to reformulate concepts of sexual injustice within a more constructivist framework. But it is essential that we do so" (11).
D. Five ideological formations on sex
1. sex negativity

 2. the fallacy of misplaced scale

 3. the hierarchical valuation of sex acts.

 4. the domino theory of sexual peril

 5. the lack of a concept of benign sexual variation.
The "sex hierarchy": -- two circles,
· the inner circle: more acceptable types of sex, including procreative, married, heterosexual and "vanilla" (standard sex).
· the outer circle: "bad, abnormal and damned" sex such as non-procreative, unmarried, homosexual and "with manufactured objects." (e.g. transvestites, fetishists, SM, cross-generational sex and prostitution.) .
Diagram 2 explains where the lines are drawn between good and bad sex

	Good sex
	Major areas of contest
	Bad sex

	Normal, natural
	unmarried heterosexual couples
	Abnormal, unnatural

	healthy, holy
	promiscuous heterosexuals
	Sick, sinful, way out

	Heterosexual, married, monogamous,
	masturbation, long term homosexual couples
	transvestites transsexuals,

	reproductive, at home
	Fetishists, bed hopping
	bar and Lesbians, sadomasochists, gay men for money, cross-generational

I. Sexual morality has a lot in common with ideologies of racism.

 1. It grants virtue to dominant groups.
 2. A democratic morality should judge sexual acts by the way partners treat one another, the level of mutual consideration, the presence o
r absence of coercision, and the quantity and quality of the pleasure they provide.
 3. "It is difficult to develop a pluralistic sexual ethics without a concept of benign sexual variation" (15).

III. Sexual Transformations

1. Industrialization and urbanization gave rise to a new sexual system.
2. Reconceptualize the new sexual system: “its social relations, the ideologies which interpret it, and its characteristic mode of conflict.” (textbook 680)

e.g. of erotic speciation –Homosexual behaviors are treated differently in different societies. “rewarded or punished, required or forbidden, a temporary experience or a life-long vocation.” (textbook 680)
1) sexually motivated migration –to New York, Chicago, etc.

2) similar position-- prostitution//homosexuality: Prostitution –“Sex work is an occupation, while sexual deviation is an erotic preference. Nevertheless, they share some common features of social organization. Like homosexuals, prostitutes are a criminal sexual population stigmatized on the basis of sexual activity.”

3) social space--“The perversions are not proliferating as much as they are attempting to acquire social space, small businesses, political resources, and a measure of relief from the penalties for sexual heresy” (textbook 681).
.
IV. Sexual Stratification
-- Sex law is probably the biggest contributor to stratification and erotic persecution.
-- It is unfortunate that laws like these exist, when the act occurs between two consenting people. “Law like these criminalize sexual behavior that is freely chosen and avidly thought”(21).
I. What is considered deviant (charmed/bad wheel of sexuality) is the product of political power that rewards some and punishes others.
II. What makes sexuality deviant is an inappropriateness relative to one or another of the following dimensions:
a. Degree of consent

b. Nature of the sexual object – who/what

c. Nature of the sex act

d. Setting

e. How often

f. For what purpose

g. Involvement of others

V. Sexual Conflicts
Consequences of sexual ideologies :

· Sex acts on the good side “are accorded moral complexity.”

· Sex acts on the bad side – get government controlled and socially stigmatized.

· e.g. moral panics –in 1980’s: “The attacks on sadomasochists by a segment of feminist movement, and the right’s increasing use of AIDS to incite virulent homophobia.”

· E.g. anti-porn feminists scapegoated SM imagery to reveal what purportedly caused sexual violence against women. She argues that the SM imagery is the consequence, but not the cause, of “how the West eroticizes structures of domination and subordination.”
VI. The Limits of Feminism
Sexual radicals vs. anti-pornography movements
The emergent middle: has two points

a. "The first accusation that sexual dissidents have not paid close enough attention to the meaning, sources, or historical construction of their sexuality" (30).

 b. "The second part of the moderate position focuses on questions of consent. Sexual radicals of all varieties have demanded the legal and social legitimization of consenting sexual behavior" (30).

Conclusion:
"But an autonomous theory and politics specific to sexuality must

 be developed" (34).

[image: image1.png]

[image: image2.png]

